

SANGH GEET

....A Grand Collection

ॐ

Bharatiya Swayamsevak Sangh

Param Poojneeya Dr. Keshav Baliram Hedgewar was the Founder of RSS. He was affectionally known as "Doctorji"
He was born on Chaitra Shudha Ekam – Varsha Pratipada, 1 April 1889.
He founded Sangh on Vijaya Dashmi, 1925.
He was a born patriot, an excellent organiser.
He dedicated his life for the Hindu Society.
He died on 21 June 1940.

Param Poojneeya Madhav Sadashiv Golwalkar was the Second Sar Sanghchalak of RSS. He was affectionally known as "Guruji"
He was born on Phagun Krishna Ekadashi (Vijaya Ekadashi), 19 Feb 1906.
Guruji steered the RSS for 33 years (1940 – 1973) as its guide & philosopher.
He visited each and every province of Bharat at least twice annually.
He became the Sarsanghchalak on 3 July 1940
He died on 5 July 1973

The Year 2006 is the Birth Centenary of P. P. Guruji.

Bharatiya Swayamsevak Sangh,
P O Box 43967 – 00100,
Deendayal Bhavan, Desai Road,
Nairobi, Kenya.
Tel : 020 – 3747860 Fax : 020 – 3751646
E-mail – deendayal@africaonline.co.ke

SANGH PRAARTHANAA

Sarva Mangala Maangalyaam
Deveem Sarvaarthaa Saadhikaam
Sharanyaam Sarvabhootaanaam
Namaamo Bhoomi Maataram

Sacchidaananda Roopaaya
Vishwa Mangala Hetave
Vishwa Dharmeika Moolaya
Namo'stu Paramaatamane

Vishwa Dharma Vikaasaartham
Prabho Sanghatitaa Vayam
Shubhaamaashishamasmbhyam
Dehi Tat Paripoortaye

Ajayyamaatma Saamarthyam
Susheelam Lokapoojitam
Jhaanam Cha Dehi Vishwesha
Dhyeyamaarga Prakaashakam

Samutkarsho'stu No Nityam
Nihshreyaa Samanvitah
Tatsaadham Sphuravantah
Suveeravrata Mujjawalam

Vishwa Dharma Prakaashena
Vishwa Shaanti Pravartake
Hindu Sanghatanaa Karye
Dhyeya Nishthaastu Nah

Sangha Shaktir Vijetreeyam
Kritwasmad Dharma Rakshanam
Paramam Vaibhavam Praaptum
Samaarthaaastu Tavashishaa

Twadeeye Punyakaarye'smin
Vishwa Kalyana Saadhake
Tyaaga Sewaa Vratasyaayam
Kaayo Mey Patatu Prabho

VISHWA DHARMA KI JAI

MEANING

We bow to the Goddess Mother Earth, who is the abode of bounteous blessings, the fulfiller of all needs and the ultimate refuge of all beings.

Our Obeisance to the Almighty, who is the manifestation of truth, knowledge and bliss and the only source of universal (Vishwa) wellbeing and righteousness (Dharma)

O Lord as we organize ourselves & stand invincible to establish one Universal Dharma, kindly bestow upon us your auspicious blessings so that we can accomplish that noble mission.

Grant us, O Lord of the universe, the invincible inner strength and virtuous character which all humanity adores and the knowledge to enlighten the path leading onto our mission.

Let our hearts be always stimulated with the spirit of a solemn vow and determination worthy of heroes, which will lead us to attain worldly prosperity with spiritual enhancement.

O Lord, give us the resolute faith in our aim as we work for the unity of us Hindus and to establish world peace through propagation of Universal Dharma.

With your blessings O Lord, let this triumphant Sangh strength, abiding to protect the principle of righteousness (Dharma), attain the supreme eternal glory.

In pursuit of the welfare of mankind which indeed is thy holy cause and inspired by the noble virtues of service and sacrifice, let my being O Lord, be offered at your feet.

VICTORY TO VISHWA DHARMA

Then and then alone,
You are a Hindu,
when the very name,
sends through You,
a Galvanic Shock of Strength.

SANGH GEET

SANGH GEET – An Introduction

‘A Geet says a thousand words’

Geets play a vital role in instilling sanskars in swayamsevaks. The sweet and melodious geet brings about a serile atmosphere and thus elevates the listeners to the spiritual level.

“Sangh Geet” is a grand collection of Choruses & Geets sung over the past so many years in Sangh Shakhas, Vargs & Shibirs and other occasions.

The Geets in this collection comprise Salutations to Mother Earth, Salutations to Paramaatmaa, Salutations to the Vishwa Guru – Bhagwa Dhwaj, Archanaas, Geets for Utsavs, Baal Geets, Sanchalan Geets, ‘Dhyeya Chintan’ Geets, ...etc.

These Geets have been created by various poets whom we would like to thank from the bottom of our hearts.

It is hoped that this book inspires the swayamsevaks to spread the message of Sangh throughout the world.

We know that the exact pronunciation of Hindi/Sanskrit alphabets cannot be achieved by Roman alphabets. This book is specially for those who cannot read Devanaagari alphabets, but who are nevertheless enchanted by singing these geets.

This book is dedicated to P P Shree Guruji and is being published on the auspicious occasion of His Birth Centenary Celebrations.

CONTENTS

PAGE No.

		PAGE No.
1	<i>Ekaatmataa Stotra</i>	vi
2	<i>Ekataa Mantra</i>	x
3	<i>Bhojan Mantra</i>	xi
4	<i>Sooryanamaskaar Mantra</i>	xii
5	<i>Aaj Himaalay Kee Chotee Se</i>	1
6	<i>Aaj Manaayen Rakshaa Bandhan</i>	1
7	<i>Aaj Shraddhaa Suman Arpit</i>	2
8	<i>Aaj Tan Man Aur Jeevan</i>	2
9	<i>Aao Ham Sab Mil Kar Gaayen</i>	3
10	<i>Aao Mil Ke Chalen Sab Saath Chalen</i>	3
11	<i>Aasetu Himaachal Saaraa</i>	4
12	<i>Aasetu Himaachal Raashtra Dev No</i>	4
13	<i>Ab Jaag Utho Aur Kamar Kaso</i>	5
14	<i>Ab Tak Sumanon Par Chalate The</i>	5
15	<i>Abhinandan Hai Maun Tapasvee</i>	6
16	<i>Agar Ham Naheen Dharma Ke Kaam Aayen</i>	6
17	<i>Amane Amaaraa Bhaarat Nee (Gujarati)</i>	7
18	<i>Amar Shaheedaan Ne Sir De Ke (Punjabi)</i>	7
19	<i>Anekataa Men Aikya Mantra Ko</i>	8
20	<i>Anekataa Men Ekataa Hindu Kee Visheshataa</i>	8
21	<i>Bane Ham Dharma Ke Yogi</i>	9
22	<i>Badhe Chalo Chale Chalo</i>	9
23	<i>Bhaarat Maa Ke Charan Kamal Par</i>	10
24	<i>Bhaarat Maa Naa Laal Ame Sau (Gujarati)</i>	10
25	<i>Bhaarat Jananeey Jay</i>	11
26	<i>Bhaarat Vande Maataram</i>	11
27	<i>Bhagawaa Dhwaj Hai Akhil Vishwa Guru</i>	12
28	<i>Brahmarshi Ganai Raajarshi Ganaiah (Sanskrit)</i>	12
29	<i>Bhavato Jeevana Saaram Maadhava (Sanskrit)</i>	13
30	<i>Bodhayitvaa Sanghabhaavam (Sanskrit)</i>	13
31	<i>Chaakiye Aasheesh Maadhav</i>	14
32	<i>Chaahe Koe Roke Chaahe Koe Toke</i>	14
33	<i>Chal Re Naujavaan Chal</i>	15
34	<i>Chala Chala Bandho Sanghasthaanam (Sanskrit)</i>	15
35	<i>Chalen Chalen</i>	16
36	<i>Chalo Jalaayen Deep Vahaan</i>	16
37	<i>Chandan Hai Is Desh Kee Maatee</i>	17
38	<i>Chheeyen Ame To Chhotajee (Gujarati)</i>	17
39	<i>Darshaneeyaa Poojaneeyaa</i>	18
40	<i>Deejiye Aasheesh Apaanaa</i>	18
41	<i>Devataa Tum Raashtra Ke</i>	19
42	<i>Dharma Ke Liye Jiyen</i>	19
43	<i>Dharatee Kee Shaan</i>	20
44	<i>Dhyeya Maarg Par Chale Veer To</i>	20
45	<i>Dhyeya Path Path Badh Rahaa Hai</i>	21
46	<i>Dhyeya Saadhanaa Amar Rahe</i>	21
47	<i>Divya Dhyeya Kee Or Tapasvee</i>	22
48	<i>Ek Baar Karvat To Badale</i>	22
49	<i>E Hindu Veer Tere Naam</i>	23

50	<i>E Meree Maatru Bhoomi</i>	23
51	<i>Ek Nishtha Sevak Hoon Main</i>	24
52	<i>Ek Saath Uchchaar Karen</i>	25
53	<i>Ghalat Mat Kadam Uthaaao</i>	25
54	<i>Hai Vahee Purushaarth Jo</i>	26
55	<i>Ham Hindu Hain Palan Karte</i>	26
56	<i>Ham Karen Raashtra Araadhan</i>	27
57	<i>Ham Nav Yug Ke Hain Nirmaataa</i>	27
58	<i>Ham Sabhee Kaa Aaj Sankalp Ho</i>	28
59	<i>Ham Sabhee Kaa Janma Tav Pratibimb</i>	28
60	<i>Ham Ko Hai Abhimaan Desh Kaa</i>	29
61	<i>Ham Ko Hai Praan Se Pyaaraa</i>	29
62	<i>Ham Ko Pyaaraa Hai</i>	30
63	<i>Har Har Bam Bam</i>	30
64	<i>Hamen Veer Keshav Mile Aap Jab Se</i>	31
65	<i>He Keshav Tum Ko Koti Koti Abhivaadan</i>	31
66	<i>He Janma Bhoomi Bhaarat</i>	32
67	<i>Hindu Bhoomi Kee Ham Santaan</i>	32
68	<i>Hindu Bhoomi Kaa Kan Kan Ho</i>	33
69	<i>Hindu Dharma Rakshanaarth</i>	34
70	<i>Hindu Hindu Ek Rahen</i>	34
71	<i>Hindu Jaati Kaa Sakal Vishwa Men</i>	35
72	<i>Hindu Jage To Vishwa Jagegaa</i>	35
73	<i>Hindu Raashtra Ke Nav Nirmaataa</i>	36
74	<i>Hindu Raashtra Sanghatakam (Sanskrit)</i>	36
75	<i>Hindu Yuvakon Aaj Kaa</i>	37
76	<i>Hinduon Bhaaaduron Jaago Jayaaturo</i>	37
77	<i>Hinduon Naa Laal (Gujarati)</i>	38
78	<i>Ho Jaaao Taiyaar Saathiyo</i>	38
79	<i>Honahaar Desh Ke Karnadhaar Desh Ke</i>	39
80	<i>Is Bhaarat Bhoo Par Hindu</i>	39
81	<i>Isha Hamen Detaa Hai Sab Kuchh</i>	40
82	<i>Jaag Uthaa Hai Aaj Desh Kaa</i>	40
83	<i>Jaag Uthaa Phir Bhagawaa Le Kar</i>	41
84	<i>Jaag Uthen Ham Hindu Phir Se</i>	41
85	<i>Jaage Phir Gaandeev Paarth Kaa</i>	42
86	<i>Jaago Hindu Aaj (Veer) Samay (Shatru) Ne</i>	42
87	<i>Jaago Yuvako Aaj Desh Nee (Gujarati)</i>	43
88	<i>Jab Saaree Duniyaa Bhoolie Thee</i>	43
89	<i>Jahaan Divyataa Hee Jeevan Hai</i>	43
90	<i>Jalate Jeevan Ke Prakaash Men</i>	44
91	<i>Jananee Jagan Maat Kee</i>	44
92	<i>Jalaloon Hans Kar Jeevan Deep</i>	45
93	<i>Janma Bhoomi Karma Bhoomi</i>	45
94	<i>Jananee Janma Bhoomi</i>	46
95	<i>Jay Jananee Jay Punya Dharaa</i>	46
96	<i>Jay Bhaaratee Jay Bhaaratee</i>	47
97	<i>Jay He Jay He Jay He Teree</i>	47
98	<i>Jay Maatru Bhoomi Jeevan Bhar</i>	48
99	<i>Jay Mahaa Mangale Jay Sadaa Vatsale (Gujarati)</i>	48
100	<i>Jay Swadesh Jay Swadesh</i>	49

101	Jeenaa Hai To Garaje Jag Men	49
102	Jeevan Ke Sangraam	50
103	Kar Jodee Ne Kareeye Vandan (Gujarati)	50
104	Karma Yog Ke Kantak Path Par	51
105	Khaa Ann Aur Jal	51
106	Karvat Badal Rahaa Hai Dekho	52
107	Kitane Hee Yug Se He Jananee	52
108	Koti Koti Hindu Jan Kaa Ham	53
109	Kritvaa Nava Dridha Sankalpam (Sanskrit)	53
110	Kshaatra Tej Se Samaaj	54
111	Lo Shraddhaanjalee Raashtra Purush	54
112	Lok Man Sanskaar Karanaa	55
113	Maadenoy Hindusthaana (Telugu)	55
114	Maatru Bhoomi Gaan Se	56
115	Maatru Bhoomi Pitru Bhoomi	56
116	Maatru Mandir Kaa Samarpit Deep Main	57
117	Maatru Charan Kee Satat Saadhanaa	57
118	Main Jag Men Sangh Basaaoon	58
119	Makar Sankranti No (Gujarati)	58
120	Manasa Satatam Smaraneeyam (Sanskrit)	59
121	Mangal Din Aayaa	59
122	Man Samarpit Tan Samarpit	60
123	Mukta Ho Gagan Sadaa	60
124	Namo Namostu Aum Namostu (Sanskrit)	61
125	Namaamassadaa Keshavam Yogivaryam (Sanskrit)	61
126	Naveen Parva Ke Liye	61
127	Nij Vaibhav Ko Nij Gaurav Ko	62
128	Nirmaanon Ke Paavan Yug Men	62
129	O Vijay Ke Parva Paurush	63
130	Path Kaa Antim Lakshya Naheen Hai	63
131	Phir Se Bane Bhaarat Shaktivaan	64
132	Pittaa Vaariyaa Te Laal Chaare Vaare (Punjabi)	64
133	Poojya Maa Kee Archanaa Kaa	64
134	Poojyatam Is Maatru Bhoo Kaa	65
135	Poorna Karenge Ham Sab Keshav	65
136	Poorna Vijay Sankalp Hamaaraa	66
137	Raakhee Ke Ye Kachche Dhaage	66
138	Raashtra Nee Jay Chetnaa No (Gujarati)	67
139	Raashtra Yagya Men Karen Samarpit	67
140	Raashtra Purush He Yug Purush He	68
141	Rakshaa Kaa Yaha Bandhan	68
142	Ran Nagaaraa Baj Rahaa	69
143	Saadhak Ban Ham Aaj Jaa Rahen	69
144	Saadhanaa Ke Desh Men	70
145	Saadhanaa Rat Ho Nirantar	70
146	Saadhyaa Ho Saadhan Tumhee Maa	71
147	Saagar Vasanaa Paavan Devee	71
148	Saamaajik Samarasataa Samataa	72
149	Sab Deshon Se Nyaaraa Desh	72
150	Sab Se Oonchee Vijay Pataakaa	73
151	Saadhu Sujana Toshini (Sanskrit)	73

152	Sajal Ghataa See Umad Chalee Yaha	74
153	Sangh Badhataa Jaa Rahaa Hai	74
154	Sangh Hriday Men	75
155	Sangh Kiran Ghar Ghar Dene Ko	75
156	Sangh Mantra Ke He Udgataa	76
157	Sangh Saritaa Bah Rahee Hai	76
158	Sangh Shakti Saadhanaa (Gujarati)	77
159	Sangh Vrutti Shakti Hai	77
160	Sangathan Gadhe Chalo	78
161	Sangathan Kaa Mahaa Mantra Le	78
162	Sanskaar Nee Aa Saadhanaa Chhe (Gujarati)	79
163	Sanskriti Sab Kee Ek Chirantan	79
164	Sewaa Hai Yagya Kund	80
165	Shapath Lenaa To Saral Hai	80
166	Shat Naman Keshav Charan Men	81
167	Shat Naman Maadhav Charan Men	81
168	Shooraam Dheeraam Vayam (Sanskrit)	82
169	Shuddh Saatvik Prem	82
170	Simhaasan Par Aaj Viraajyaa (Gujarati)	83
171	Smara Vaaram Vaaram Bandho (Sanskrit)	83
172	Smare Raashtra Saaraa	83
173	Sootra Sangathan Sambhaal	84
174	Swayam Preranaa Se Maataa Kee	84
175	Teree Sadaa Ho Vijay Jay	85
176	Tum Ko Kitane Baar Jagaayaa	86
177	Tum Ne Sotaa Desh Jagaayaa	87
178	Tantra Hai Nootan Bhale	87
179	Van Upavan Anuraag Manjarit	88
180	Vande Jananee Bhaarat Dharanee	88
181	Vande Maataram (Sujalaam Suphalaam) (Sanskrit / Bangali)	89
182	Vande Tvaam Bhoodeveem Aarya Maataram (Sanskrit)	90
183	Vasudhaa Hamaree Maa Hai	90
184	Vasundharaa Parivaar Hamaaraa	91
185	Veer Vratee He ! Karma Veer He ! (Gujarati)	91
186	Vijay Kaa Shubh Parva Aataa	92
187	Vijigeeshaa Kee Gandh Lekar	93
188	Vishwamakhila Muddhartumamee (Sanskrit)	94
189	Vishwa Dharma Ke Parichaayak	94
190	Vishwa Dharma Kee Jay Ho Jay Ho	95
191	Vishwa Vijayee He Hindu Yuvaano (Gujarati)	95
192	Vishwa Vandya He Jagat Jaahnavee (Gujarati)	96
193	Vishwa Men Goonje Hamaaree Bhaaratee	97
194	Vishwa Guru Tav Archanaa Men	97
195	Vyakti Vyakti Men Jagaayen	98
196	Yaha Kal Kal Chhal Chhal	98
197	Yaha Vahee Amar Rakshaan Bandhan	99
198	Yahee Ghadee Hai Hindu Yuvakon	99
199	Yahee Mantra Hai Yahee Saadhanaa	100
200	Yugon Yugon Se Yahee Hamaree	100
201	Sangh Praarthanaa	

EKAATMATAA STOTRA

*Om Namah Sachchidaananda
Roopaaya Paramaatmane
Jyotirmaya Swaroopaaya
Vishwa Maangalya Moortaye (1)*

*Prakrutih Panch Bhootaani
Grahaa Lokaaswaraastathaa
Dishah Kaalashcha Sarveshaam
Sadaa Kurvantu Mangalam (2)*

*Ratnaakaraa Dhauta Padaam
Himaalaya Kireetineem
Brahma Raajarshi Ratnaadhyaaam
Vande Bhaarata Maataram (3)*

*Mahendro Malayah Sahyo
Devataatmaa Himaalayah
Dhyeyo Raivatako Vindhyo
Girishchaaraavalistathaa (4)*

*Gangaa Saraswatee Sindhu
Brahmaputraschcha Gandakee
Kaaveree Yamunaa Revaa
Krishnaa Godaa Mahaanadee (5)*

*Ayodhya Mathuraa Maayaa
Kaashee Kaanchi Avantikaa
Vaishaalee Dwaarikaa Dhyeyaa
Puree Takshashilaa Gayaa (6)*

*Prayaagah Paataleeputram
Vijayaanagaram Mahat
Indraprastham Somanaaathah
Tathaamritasarah Priyam (7)*

*Chaturvedaaah Puraanaani
Sarvopanishadastathaa
Raamaayanam Bhaaratam Cha
Geetaa Saddarshanaani Cha (8)*

*Jainaagmamaastripitakaa
Gurugrantah Sataan Girah
Esha Gnyaanandihiih Shreshthah
Shraddheyo Hrdi Sarvadaa (9)*

MEANING

Om, I Bow to the Supreme Lord who is the very nature of Truth, Consciousness and Bliss; is the one Illuminated Being and is the very image of Universal Good. (1)

May all these elements cause perpetual good to us. Nature is composed of three qualities i.e Sat, Rajas and Tamas Gunas; the five elements namely fire, water, air, earth and space; the Nine Planets, the three worlds; the seven notes of music; the Ten quarters; and the time – Past, Present & Future. (2)

I worship that Bharat Mata (the motherland) whose feet are being washed by the ocean waves, whose crown is the snowy Himalayas, whose illustrious sons have distinguished themselves as Bhramarshis and/or Rajarishis (3)

These mountains of our country should always be remembered – Mahendra (in Orissa), Malaya-Giri (in Mysore), Sahyadri (Western Coast), Himalaya, the abode of Gods, Raivatak (Girnar in Gujarat), Vindhyaachal (Central India), and Aravali (in Rajasthan). (4)

These are the important rivers; Ganga, Saraswati, Sindhu, Bhramaputra, Gandaki, Kaveri, Yamuna, Reva (Narmada), Krishna, Godavari and Mahanadi. (5)

These are the important old cities of our dear motherland worth meditating upon – Ayodhya, Mathura, Maya (Haridwar), Kashi, Kanchi, Avantika (Ujjain), Dwaraka, Vaishali, Somnath, Jagannathpuri, Gaya, Prayag, Pataliputra (Patna), Vijayanagar, Indraprastha (Delhi), the famous Takshashila and Amritsar. (6-7)

We must revere these great religious books from the core of our heart - the four Vedas, eighteen Puranas, all the Upanishads, the Ramayana, Mahabharat, Gita, the true philosophies (six Darshanas), the Agama books of Jainism, the Tripitakas of Buddhism and the truthful verses (Vani) of Guru Granth Sahib. (8-9)

*Arundhatyanasooya Cha
Saavitree Jaanakee Satee
Draupadee Kannagee Gaargee
Meera Durgaavatee Tathaa (10)*

*Lakshmi Rahalyaa Channammaa
Rudramaambaa Suvikramaa
Nivedita Saaradaa Cha
Pranamya Maatri Devtaah (11)*

*Shri Raamo Bharatah Krishno
Bheeshmo Dharmastathaa Arjunah
Maarkandeyo Harishchandrah
Prahlaado Naarado Dhruvah (12)*

*Hanumaan Janako Vyaaso
Vasishthashcha Shuko Balih
Dadheechi Vishwa Karmaanaau
Pruthu Vaalmiki Bhaargavaah (13)*

*Bhagirathashchaikalavyo
Manur Dhanvantaristathaa
Shibishcha Rantidevashcha
Puraanodgeeta Keertayah (14)*

*Buddhaa Jinendraa Gorakshah
Paaninishcha Patanjalih
Shankaro Madhva Nimbaarkau
Shri Raamaanuja Vallabhau (15)*

*Jhooleelaalotha Chaitanya
Tiru Valluvarastathaa
Naayanmaaraal Vaarashcha
Kambashcha Basaveshwarah (16)*

*Devalo Ravidaasashcha
Kabeero Guru Naanakah
Narasis Tulasidaaso
Dashamesho Drudhavratah (17)*

*Shrimat Shankaradevashcha
Bandhoo Saayana Maadhavau
Gnyaaneshwaras Tukaaraamo
Raamadaasah Purandarah (18)*

These great Ladies must be worshipped as mother goddesses – Arundhati (wife of Sage Vashishta), Ansuya (wife of Sage Atri), Savitri, Sati (daughter of Daksha and consort of Lord Shiva), Draupadi, Kannagi (a chaste woman of Tamilnadu), Gargi (a learned woman of Vedic period), Mira (famous devotee of Lord Krishna), Durgavati (the brave queen of Gadhamandala in Central India who clashed swords with the Moghuls), Lakshmibai (the famous queen of Jhansi), Ahalyabai Holkar, Chennamma, (the brave lady of Karnataka), Sister Nivedita (the disciple of Swami Vivekananda) and Maa Sharda (the Dharma-companion of Sri Raam Krishna Parmahansa). (10-11)

These are the greatmen of our country whose glory has been sung in the Puranic lore - Lord Raam, King Bharat, Lord Krishna, Bhishma Pitamah (the great celibate), Dharmaraj Yudhishtir, Arjun (the great Archer), Sage Markandeya, Truthful King Harishchandra, Prahlad, Narada, Dhruva, Hanuman, King Janak, Vyasa (the great editor of the Vedic literature), Sage Vashishtha, Sukhdev muni, King Bali, Dadichi (the great donor of his own bones), Vishwakarma (the great architect), King Prithu (after whom the earth came to be known as Prithvi), Sage Valmiki (author of Ramayana), Parasurama (the son of Bhrigu), King Bhagiratha, Ekalavya (a devoted disciple of Guru Dronacharya), Manu (the great Hindu Law giver), Dhanvantari (the great physician) and King Rantidev (who himself starved to feed the hungry). (12-14)*

May these noble souls distinguished in their chosen field of activity generously bless us with their divine virtues; Lord Buddha, Lord Mahavir, the great yogi Gorakhnath, Panini (the great grammarian), Patanjali (the author of Mahabhasya), Adi Shankaracharya (the great Hindu crusader), philosophers and saints like Madhavacharya, Nimbarkacharya, Ramanujacharya and Vallabhacharya, Jhuleylal (the great saviour of Sindhi Hindus), Mahaprabhu Chaitanya, Tiruvalluvar, Nayanmars, Alawars, Kamban (the Ramayana-bard of Tamil), Basaveshwari, Maharishi Deval, Sant Raidas, Kabir, Guru Nanak, Bhakta Narshi Mehta, Tulsidas, Guru Govind Singh

*Birasa Sahajaanando
Raamaanandastathaa Mahaan
Vitarantu Sadaivaite
Daiiveem Sadgunasampadam* (19)

*Bharatarshih Kaalidaasah
Shri Bhojo Jakanastathaa
Sooradaasas Tyaagaraajo
Rasakhaanashcha Satkavih* (20)

*Ravivarmaa Bhaataakhande
Bhaagyachandrah Sa Bhoopatih
Kalaavantashcha Vikhyaataah
Smaraneeyaa Nirantaram* (21)

*Agastyah Kambu Kaundinyau
Raajendrash Chola Vanshajah
Ashokah Pushya Mitrashcha
Khaaravelah Suneetimaan* (22)

*Chaanakya Chandraguptaucha
Vikramah Shaalivaahanah
Samudraguptah Shri Harshah
Shailendro Bapparaavalah* (23)

*Laachid Bhaaskara Varmaa Cha
Yashodharmaa Cha Hoonajit
Shrikrishna Devaraayashcha
Lalitaaditya Udbalah* (24)

*Musunooriaayakau Tau
Prataapah Shivabhoopathih
Ranjit Sinha Ityete
Veeraa Vikhyaata Vikramaah* (25)

*Vaignyanikaashcha Kapilah
Kanaadah Sushrutas Tathaa
Charako Bhaaskaracharya
Varaaha Mihirah Sudheeh* (26)

*Naagaarjuno Bharadwaaja
Aaryabhatto Vasurbudhah
Dhyeyo Venkata Raamashcha
Vignyaa Raamaanujaadayah* (27)

Shankardev (the Viashnava saint of Assam), the two brothers Sayanacharya and Madhavacharya, Sant Gyaneshwar, Tukaram, Samartha Guru Ramdas, Puranderdas, Birsa Munda of Bihar, Swami Sahjananda and Swami Ramananda (the great saviour of Hinduism in the mediaeval period), Poet Kalidas, Sri Bhojraj, Jakana, Hindi Poet Bhakta Surdas, Bhakta Tyagraj and poet Rasakhan, Ravi Verma (the famous painter), Bhat Khande (the great musician) and Bhagya Chandra (a king of Manipur). (15 -21)

These are the brave warriors and great Kings/Personalities of our country in the past: Agastya, Kambu, Kaundinya, King Rajendra of Chola dynasty, Ashoka the great, Pushyamitra (the founder of Shung dynasty), Kharvela (king of Kalinga), Chanakya and Chandragupta (the preceptor – disciple pair), Shalivahan of mighty prowess, Samudragupta, Harshavardhan, King Shailendra, Bappa Raval, Lachit Barfukan, Bhaskarvarma, Yashodharma (the vanquisher of the Hun hordes), Sri Krishnadevrai (the great king of Vijayanagar empire), Lalitaditya (a great warrior), Prolaya Nayak, Kappa-Nayak, Maharana Pratap, Chhatrapati Shivaji and Maharana Ranjit Singh. (22-25)

These are the great ancient Indian scientists whom we must not forget: Kapil Muni, Kannada Rishi, Susrut (the great ancient surgeon), Charak, Bhaskaracharya and Varahmihir, Nagarjun, Bharadwaj, Arya Bhatt, Jagdish Chandra Basu, C V Raman and Ramanujam of the recent past. (26-27)

<i>Raamakrishno Dayaanando Raveendro Raamamohanah Raamateertho Aravindashcha Vivekaananda Udyashaah</i>	(28)	<i>And these are some of the famous socio-religious leaders who brought about a great revival of the age old Hindu Society and infused new blood in its veins: Sri Ram Krishna Paramhans, Swami Dayananda, Rabindranath Tagore, Raja Ram Mohan Roy, Swami Ram Tirtha, Maharishi Aurobindo, Swami Vivekananda, Dadabhai Nauroji, Gop Bandhu Das, Bal Gangadhar Tilak, Mahatma Gandhi, Maharishi Ramana, Madan Mohan Malavyia, Tamil poet Subramanya Bharati, Netaji Subhash Chandra Bose, Swami Pranavananda, the great revolutionary Vinayaka Damodar Savarkar, Thakkar Bappa, Bhimrao Ambedkar, Mahatma Jyotirao Phule, Narayana Guru and the founder of the RSS Dr. Hedgewar and his successor Sri Guruji Golwalkar.</i> (28-31)
<i>Daadaabhaaee Gopabandhu Tilako Gaandhiradritaah Ramano Maalaveeyaashcha Shri Subrahmanya Bhaaratee</i>	(29)	
<i>Subhaashah Pranavaanandah Krantiveero Vinaayakah Thakkaro Bheemaraavashcha Phule Naaraayano Guruuh</i>	(30)	
<i>Sangha Shakti Pranetaarau Keshavo Maadhavastathaa Smaraneeyaa Sadaivaite Nava Chaitanya Daayakaah</i>	(31)	<i>There are many more devotees of Bharat Mata, whose names could not be recalled in the limited space here. Their hearts are in constant communion with God. Again there are numerous warriors who made enemies of Bharat Mata bite the dust but today unfortunately we do not know their names. Still there might have been left out some important names of great social reformers and adept scientists through oversight. May our deep reverence and regards reach out to them daily.</i> (32)
<i>Anuktaa Ye Bhaktaah Prabhucharana Sansakta Hridayaaah Avignyaataa Veeraah Adhisamara Muddhwasta Ripavah Samaajod Dhartaaraah Suhitakara Vigynaana Nipunaah Namastebhyo Bhooyaat Sakala Sujane Bhyah Pratidinam</i>	(32)	
<i>Idamekaatmataa Stotram Shraddhayaa Yah Sadaa Pathhet Sa Raashtra Dharma Nishthaawaan Akhandam Bhaaratam Smaret</i>	(33)	<i>This is the Unity Hymn. He who receives it daily with reverence and devotion will be firmly established in the Dharma of Nationalism, and in him the memory of Akhanda Bharat would never fade.</i> (33)

VISHWA DHARMA KEE JAY

EKATAA MANTRA

Introduction

The EKATAA MANTRA is a special unity hymn which describes the various names of God that Hindus pray to since time immemorial. Though God is one (only), Hindus have given Him different names attributing to its special character, function, time, culture and philosophy.

Daily (in the morning) recitation of this Mantra with devotion and faith reminds us of the essential unity all Hindu thought and philosophy, sects and creeds that comprise the whole Hindu society. It makes us aware of the whole Hindu society as ONE and inspires us to work for its UNITY.

The Mantra

*Yam Vaidikaa Mantradrushah Puraanaa
Indram Yamam Maatarishvaanamahuh
Vedaantino Nirvachaneeyamekam
Yam Brahma Shabdena Vinirdishanti*

*Shaivaa Yameesham Shiva Ityavochan
Yam Vaishnavaa Vishnuriti Stuvanti
Buddhastathaaran Iti Bouddha Jainaaah
Sat Shri Akaaleti Cha Sikkha Santah*

*Shaasteti Kechit Katichit Kumaarah
Swaameeti Maateti Piteti Bhaktyaa
Yam Prarthayante Jagadeeshtaaram
Sa Eka Eva Prabhuradviteeya*

The Meaning

Whom (Yam) the Vaidika mantradrashah (those who have understood the Vedas and wrote the mantras), the Puranas (stories and history of ancient times) and other sacred scriptures call; Indram (Indra the God of the Gods), Yamam (Yama the eternal timeless God) and Maatrishva (present everywhere like air). Whom the Vedantins (philosophy developed towards the end of the Vedas), indicate as the one (Ekam) which cannot be described or explained (Nirvachaniya) by the word Brahma.

Whom the Shaivites call (Avochan) Him the Omnipotent (Yamisham), Shiva and Vaishnavas praise as (stuvanti) Vishnu, the Buddhist and Jains (Boudhajainaha) respectively call as Bhuddha and Arhant (without any end), whom the Sikh sages (Sikh-santaha) call Sat Sri Akal.

Some (kechit) call whom as Shasta, others (katichit) Kumar, some Swami (Lord of the Universe and all protector), some Mata (divine mother) or Pita (father). To whom they offer prayers, He is the same (Sa Eka Eva) and the only One, without a second and none else (advitayah).

BHOJAN MANTRA

*Om Yantu Nadayo Varshantu Parjanyaah
Supippala Oshadhayo Bhavantu
Annavataam Odanavataam Aamikshavataam
Eshaam Raajaa Bhooyasam
Odanamudbruvate Parameshttheevaa Eshah Yadodanah
Parmaamevainaam Shriyan Gamayati*

*Maa Bhraataa Bhraataran Dwikshan
Maa Svasaaramutassvasaa
Samyanchah Savrataa Bhootvaa
Vaacham Vadata Bhadrayaa*

*Brahmaarpanam Brahmahavir
Brahmaagnau Brahmanaa Hutam
Brahmaiva Tena Gantavyam
Brahma Karma Samaadhinaa*

*Om Saha Naavavatu
Saha Nau Bhunaktu
Saha Veeryam Karvaavahai
Tejasvinaa Vadheetamastu
Maa Vidvishaa Vahai*

OM SHANTIH SHANTIH SHANTIH

MEANING

May the rivers flow and the clouds give rain. May the plants yield good harvest. May I become the king of all those having plenty of food, boiled rice, curd and milk. Food is praiseworthy. This food is verily Brahma the creator. This will lead to the greatest prosperity in the form of health and wealth.

Let no brother hate his brother. Let no sister hate his sister. With proper courteous behaviour and bound by a vow, always speak pleasant and auspicious words.

This ladle (used for offering ghee in Havan Kund) is Brahma; the offering is Brahma. It is being offered by Brahma in the fire of Brahma. The destination to be attained through this Brahma Karma Samadhi is also Brahma.

May He (Parmatmaa) protect both of us (teacher and student). May He guard and guide us to enjoy the fruits of our efforts. May our united efforts be verile. May our studies be ever fresh and brilliant. May we never hate each other

Let there be three-fold peace.

SOORYA NAMAASKAR MANTRA

*Dhyeyah Sadaasavtru Mandala Madhya Varti
Naaraayanaah Sarasijaasana Saniivishtah
Keyuravaan Makara Kundala Vaan Keereeti
Haree Hiranmaya Vapur Dhrita Shankha Chakrah*

*Aaditasya Namaskaaraan Ye Kuryanti Dinedine
Dirghamaayur Balam Veeryam Tejasteshaan Cha Jaayate*

*Akaala Mrityu Haranam Sarva Vyaadhi Vinaashanam
Soorya Padodakam Teertham Jathare Dhaarayamyham*

*Hiranmayena Paatrena Satyasya Pihitam Mukham
Tattwam Pooshan Apaavrunu Satya Dharmaya Dristaye*

Meaning

I meditate always upon Narayana who is shining in the middle of the Sun along with Brahma; the creator and who is adorned with Keyur (ornaments of the upper arms), Makar Kundal (ornaments of the ear), a crown, garlands Shankha (conch), Chakra (discus) and who shines like pure gold.

Those who do prostrations to the Sun every day, will be blessed with long life, strength, capacity and brilliance.

The Tirtham (water) touched by the feet (rays) of the Sun protects from untimely death and destroys all kinds of diseases. I drink that Teetham.

The face of the Truth is covered by a lid made of gold. Oh Pushan (Surya), remove that lid so that I may find out the Satya Dharma.

<i>Om Mitraaya Namah</i>	<i>Salutions to the friend of all</i>
<i>Om Ravaye Namah</i>	<i>Salutions to the shining one</i>
<i>Om Suryaaya Namah</i>	<i>Salutions to the one who induces activity</i>
<i>Om Bhaanave namah</i>	<i>Salutions to the one who illuminates</i>
<i>Om Khagaaya Namah</i>	<i>Salutions to the one who moves quickly in the sky</i>
<i>Om Pooshne Namah</i>	<i>Salutions to the giver of strength</i>
<i>Om Hiranyagarbhaaya Namah</i>	<i>Salutions to the Golden Cosmic Self</i>
<i>Om Mareechaye Namah</i>	<i>Salutions to the Lord of dawn</i>
<i>Om Aadityaaya Namah</i>	<i>Salutions to the son of Aditi</i>
<i>Om Savitre Namah</i>	<i>Salutions to the benevolent mother</i>
<i>Om Arkaaya Namah</i>	<i>Salutions to the one who is praiseworthy</i>
<i>Om Bhaaskaraaya Namah</i>	<i>Salutions to the who leads to enlightenment</i>
<i>Om Shri Savitrasuryanaaraayanaaya Namah</i>	<i>Salutions to the Sun god.</i>

AAJ HIMAALAY KEE CHOTEE SE

*Aaj Himaalay Kee Chotee Se (Dhwaj Bhagawaa Laharaayegaa) x 2
Jaag Uthaa Hai Hindu Phir Se, Bhaarat Swarg Banaayegaa*

*Is Jhande Kee Mahimaa Dekho, Rangat Ajab Niraalee Hai
Is Par To Eeshvar Ne Daalee, Sooryoday Kee Laalee Hai
Ye Agni Hai, Is Men Shatru, (Swaahaa Hee Hojaayegaa) x 2*Jaag Uthaa

*Is Jhande Ko Chandragupt Ne, Hindu Kush Par Laharaayaa
Marhatto Ne Mughal Takht Ko, Choor Choor Kar Dikhalaayaa
Mittee Men Mil Jaayegaa, (Jo Is Ko Akad Dikhaayegaa)* x 2Jaag Uthaa

*Is Jhande Kee Khaatir Dekho Praan Diye Raanee Jhaansee
Ham Ko Bhee Ye Vrat Lenaa Hai, Sulee Ho Yaa Ho Phaansee
Bachchaa Bachchaa Veer Banegaa, (Apnaa Rakt Bahaayegaa)* x 2Jaag Uthaa

AAJ MANAAYEN RAKSHAA BANDHAN

Aaj Manaayen Rakshaa Bandhan

*Ateet Se Nav Sphoortee Lekar Vartamaan Men Drudh Udyam Kar
Bhavishya Men Drudh Nishtha Rakhs Kar Karma Sheel Ham Rahen Nirantar*

*Balidaanon Kee Parampara Se Swaraajya Hai Yaha Paavan Jin Se
Vandan Un Ko Krutagnyataa Se Dhyeya Bhav Kaa Karen Jaagarjan*

*Swaarth Dwesh Ko Aaj Tyag Kar Aham Bhaav Kaa Paash Kaat Kar
Apanaa Sab Vyaktitva Bhulaa Kar Viraat Kaa Ham Karate Darshan*

*Arun Ketu Ko Saakshee Rakh Kar Nishchay Vaanee Aaj Garaj Kar
Shubh Kruti Kaa Yaha Mangal Avasar Nishtha Man Men Rahe Chirantan*

AAJ SHRADDHAA SUMAN ARPIT

(Aaj Shraddhaa Suman Arpit Kar Rahaa Harshit Gagan) x 2
(He Param Aaraadhyaa Keshav Yug Purush Shat Shat Naman) x 2

Daasataa Kee Shrinkhalaa Se Baddh Bhaarat Bhoomi Pyaaree
Lupt Chiti Dhruti Aur Kruti Thee Supt See Sanskruti Hamaaree
(Supt Hindu Raashtra Ko) x 2 Jaagrut Kiya Ban Ravee Kiran He Param

Sangathan Kaa Mantra Abhinav Sangh Surasaree Ko Bahaa Kar
Koti Yuvakon Ke Hriday Men Raashtra Bhakti Ko Jagaa Kar
(Kar Diyaa Arpit Swayam Ko) x 2 Maatru Charanon Men Magan He Param

Aap Kaa Vaha Dhanya Jeevan Preranaa Hai Ban Gayee
Kotishah Hindu Janon Kee Saadhanaa Hai Ban Gayee
(Maatru Bhoo Par Ho Samarpit) x 2 Ek Hai Bas Yah Ratan He Param

Har Nagar Har Graam Men Nav Chetanaa Kaa Deep Jalataa
Har Hriday Ko Kar Prakaashit Sangathan Kaa Raag Bharataa
(Ho Rahee Saakaar Hai Vaha) x 2 Kalpanaa Saakshee Gagan He Param

AAJ TAN MAN AUR JEEVAN

Aaj Tan Man Aur Jeevan, Dhan Sabhee Kuchh Ho Samarpaan
Raashtra Hit Kee Saadhanaa Men, Ham Karen Sarvasva Arpan

Tyaag Kar Ham Shesh Jeevan Kee, Sankuchit Bhaavanaayen
Dhyeya Ke Anuroop Jeevan, Ham Sabhee Apanaa Banaayen
Poorna Vikasit Shuddh Jeevan, Pushp Se Ho Raashtra Archan Aaj Tan

Yagnya Hit Ho Poorna Aahuti, Vyaktigat Sansaar Swaahaa
Desh Ke Kalyaan Men Ho, Atul Dhan Bhandaar Swaahaa
Kar Saken Vichalit Na Kinchit, Moh Ke Ye Kathin Bandhan Aaj Tan

Ho Rahaa Aahvaan To Phir, Kaun Asamanjas Hamen Hai
Uchchatam Aadarsh Paavan, Praapt Yug Yug Se Hamen Hai
Ham Grahan Kar Len Punah Vaha, Tyagamay Paripoorna Jeevan Aaj Tan

AAO HAM SAB MIL KAR GAAYEN

Aao Ham Sab Mil Kar Gaayen, (Jag Jananee Ke Gaan) x 2

*Swarna Mukut Mastak Par Bhaataa
Charanon Men Saagar Leharaataa
Malay Pavan Jis Ke Gun Gaataa
Sab Se Nyaaraa, Jag Kaa Taaraa, (Bhaarat Desh Mahaan) x 2*

.....Aao Ham

*Yaheen Krishna Ne Janma Liyaa Thaa
Dushton Kaa Sanhaar Kiyaa Thaa
Jag Ko Nav Sandesh Diyaa Thaa
Lahar Lahar, Yamunaa Bhee Gaatee, (Sun Lo Is Ke Gaan) x 2*

.....Aao Ham

*Chandragupt Kee Janma Bhoomi Yaha
Maahaa Raanaa Kee Matru Bhoomi Yaha
Veer Shivaan Kee Karma Bhoomi Yaha
Koti Koti, Veeron Ne Is Par, (Praan Kiye Balidaan) x 2*

.....Aao Ham

*Maatru Bhoomi Ham Sab Kee Pyaaree
Jagatee Men Is Kee Chhabhi Nyaaree
Koti Swarg Is Par Bali Haaree
Is Kee Rakshaa, Hit Ham Kar Den, (Arpit Tan Man Praan) x 2*

.....Aao Ham

AAO MIL KE CHALEN SAB SAATH CHALEN

*Aao Mil Ke Chalen Sab Saath Chalen Ik Aise Gagan Ke Tale
Jeevan Kaa Jahaan Sahee Arth Mile Sahee Raah Kee Or Chalen*

*Sooraj Kee Pahalee Kiran Se Aashaa Kaa Saveraa Jaage
Chandaa Kee Kiran Se Dhul Kar Ghanaghori Andheraa Bhaage
Kabhee Dhoop Khile Kabhee Chhanv Mile
Lambee See Dagar Naa Khale*

...Jeevan Kaa

*Jahaan Door Nazar Daudaaye Aazaad Gagan Laharaayen
Jahaan Rang Birange Panchhee Aashaa Kaa Sandesh Laayen
Praacheen Khadaa Vat Vruksh Badaa
Itihaas Sametaa Mile*

...Jeevan Kaa

*Jeevan Kee Aisee Dagar Par Jahaan Prem Svabhaav Khilaa Ho
Jahaan Sangh Kiran Phailaane Laakhon Ke Deep Jalen Ho
Kaheen Bair Na Ho Kooe Ghair Na Ho
Sab Mil Ke Yun Chalate Chalen*

...Jeevan Kaa

AASETU HIMAACHAL SAARAA

*Aasetu Himaachal Saaraa Hindu Hindu Meraa Apanaa
Bharateeya Jan Sindhu Kaa Bindu Bindu Meraa Apanaa*

*Is Pavitratam Dharatee Kaa Main Sianik Sevak Bhakt
Is Udaattatam Sanskruti Kaa Nas Nas Men Bahataa Rakt
Abhimaan Jise Maatee Kaa Vaha Bandhu Bandhu Meraa Apanaa*Bhaarateeya

*Saritaaen Parvat Vaayu Soorya Chandra Ambar Pyaaraa
Rituraaj Yahaan Kaa Priya Hai Priya Varshaa Kee Jal Dhaaraa
Bagiyaan Ke Phool Phoolon Kaa Gandh Gandh Meraa Apanaa*Bhaarateeya

*Ho Bhale Vividh Mat Panth Bhinn Praant Bhaashaa Vividhaa
Oonch Neech Bhed Na Man Men Ho Samaapt Saaree Duvidhaa
Is Viraat Raashtra Purush Kaa Baahu Baahu Meraa Apanaa*Bhaarateeya

*Tan Man Dhan Arpan Meraa Priya Jananeet Ke Charanon Men
Kartrutva Paraakram Vidyaa Maataa Ke Pad Padmon Men
Kaanton Ke Path Par Badhataa Pag Pag Par Vaha Meraa Apanaa*Bhaarateeya

AASETU HIMAACHAL RAASHTRA DEV NO (Gujarati)

*Aasetu Himaachal Raashtra Dev No Kan Kan Gaato Gaan
Hindu Ame Sau Maatru Bhoomi Naa Koti Koti Santaan
Ame Sau Bhaarat Naa Santaan*

*Sakal Vishwa Ne Vismit Karatee Maa Nee Gaurav Gaathaa
Shaurya Samarpan Tyag Prem Nee Vahetee Saritaa Dhaaraa
Maanavatva Naa Samvardhan Nun Jeevan Lakshya Mahaan* ... Hindu Ame

*Sakal Gnaan Vignaan Saadhanaa Sarva Kalaa Avataratee
Vyaas Vashishtha Kanaad Kapil Nee Dhanya Dhanya Aa Jananeet
Jeevan Naa Shaashwat Mulyon Nun Nishidin Gaatee Gaan* ... Hindu Ame

*Tav Gaurav Gaathaa Kaaje Maa Nar Veero Homaayaa
Jauhar Nee Mahaajwaal Bhabhookhee Paavan Ardhya Apaayaan
Ateet Nee Kshan Kshan Gaatee Maa Bali Gaathaa Nun Gaan* ... Hindu Ame

AB JAAG UTHO AUR KAMAR KASO

*Ab Jaag Utho_Kamar Kaso, Manzil Kee Raah Bulaatee Hai,
Lalakaar Rahee Hamako Dunyaa, Bheree Aawaaz Lagaatee Hai*

*Hai Dhyeya Hamaaraa Door Sahee, Par Saahas Bhee To Kyaa Kam Hai
Ham Raah Anekon Saathee Hain, Kadamon Men Angad Kaa Dam Hai
Sone Kee Lankaa Raakh Karen, Vah Aag Lagaanee Aatee HaiAb Jaag*

*Pag Pag Par Kaaten Bichhe Hue, Vyavahaar Kushalataa Ham Men Hai
Vishwaas Vijay Kaa Atal Liye, Nishthaas Karmathataa Ham Men Hai
Vijayee Purakhon Kee Paramparaa, Anamol Hamaaree Thaatee HaiAb Jaag*

*Ham Veer Shiva Ke Anugaamee, Raanaa Prataap Kee Aan Liye
Keshav Maadhav Kaa Tej Liye, Arjun Kaa Shar Sandhaan Liye
Sangathan Tantra Kee Vyuh Kalaa, Vaibhav Kaa Chitra Sajaatee HaiAb Jaag*

AB TAK SUMANON PAR CHALATE THE

Ab Tak Sumanon Par Chalate The Ab Kaanton Par Chalanaa Seekhen

*Khadaa Huua Hai Atal Himaalay Drudhataa Kaa Nit Paath Padhaataa
Bahon Nirantar Dhyeya Sindhu Tak Saritaa Kaa Jal Kan Batalaataa
Apane Drudh Nishchay Se Path Kee Baadhaao Ko Dhahanaa SeekhenAb Tak*

*Apanee Rakshaa Aap Kare Jo Detaa Usakaa Saath Vidhaataa
Anyon Par Avalambit Hai Jo Pag Pag Par Vah Thokar Khaataa
Jeevan Kaa Siddhaant Amar Hai Us Par Ham Nit Chalanaa SeekhenAb Tak*

*Ham Men Chapalaa See Chanchalataa Ham Men Meghon Kaa Garjan Hai
Ham Men Poorna Chandramaa Chumbee Sindhu Tarangon Kaa Nartan Hai
Saagar Se Gambheer Banen Ham Pavan Samaan Machalanaa SeekhenAb Tak*

*Uthe Uthe Ab Andhakaaramay Jeevan Path Aalokit Kar Den
Nivid Nishaa Ke Gahar Timir Ko Mitaa Aaj Jag Jyotit Kar Den
Til Til Kar Astitva Mitaa Den Deepashikhaa Sam Jalanaa SeekhenAb Tak*

ABHINANDAN HAI MAUN TAPASVEE

*Abhinandan Hai Maun Tapasvee Dheerodaatta Pujaaree
Tumhen Janma De Dhanya Huee Maa Punya Bhoomi Hamaaree*

*Praachee Kaa Mukh Ujjval Hai Keshav Kirane Phailee
Chalaa Andheraa Le Samet Kar Apanee Chaadar Mailee
Andhakaar Agyaan Nishaa Kee Mitee Kaalimaa Saare* ... Dheerodatta

*Nav Jeevan Bhar Kar Kan Kan Men Bahaa Prem Ras Dhaaraa
Arun Raag Man Men Bhar Keshav Saarthak Naam Tumhaaraa
Chir Vasant See Phool Rahee Hai Aashaa Kee Phulawaaree* ... Dheerodatta

*Aaj Tumhaaraa Swaagat Karane, Rom Rom Harshit Hai
Dev Tumhaare Pad Padamon Par, Shraddhaanjali Arpit Hai
Garal Taral Vish Paana Kiyaa Hai, Acharaachar Hit Kaaree* ... Dheerodatta

*Pralay Rog Ko Rok Jahaan Men Bahaa Shaant Sur Dhaaraa
Aaj Vishwa Men Prakatit Hai, Shiv Sundar Vesh Tumhaaraa
Keshav Ban Dhruv Jyoti Dikhaa De Bhav Maanas Bhayahaaree* ... Dheerodatta

AGAR HAM NAHEEN DHARMA KE KAAM AAYEN

*Agar Ham Naheen Dharma Ke Kaam Aaayen
Dharaa Kyaa Kahegee Gagan Kyaa Kahegaa*

*Chalo Shram Karen Aaj Khud Ko Samvaaren
Yugon Se Chadhee Jo Khumaaree Utaaren
Agar Wakt Par Naheen Ham Jaag Paayen
Subhaa Kyaa Kahegee Pavan Kyaa Kahegaa* ...Agar Ham

*Madhur Gandh Kaa Arth Hai Khoob Maheke
Pade Sankaton Kee Bhale Maar Sahake
Agar Ham Naheen Pushp Saa Muskuraayen
Lataa Kyaa Kahegee Chaman Kyaa Kahegaa* ...Agar Ham

*Bahut Ho Chukaa Swarg Bhoo Par Utaaren
Karen Kuchh Nayaa Swasth Sochen Vichaaren
Agar Ham Naheen Jyoti Ban Jhilmilaayen
Nishaa Kyaa Kahegee Bhuvan Kaa Kahegaa* ...Agar Ham

AMANE AMAARAA BHAARAT NEE (Gujarati)

(Amane Amaaraa Bhaarat Nee Maatee Par Anupam Pyaar Chhe) x 2

Aa Maatee Maa Janma Lidho'to, Dasharath Nandan Raame
Aa Maatee Par Geetaa Gaaee, Yadukul Bhooshan Shyaame
Aa Dharatee Nee Aagad, Mastak Jhuke Vaaramvaar Chhe ... Amane Amaaraa

Aa Matee Nee Jauhar Gaathaa, Gaaee Raajasthaane
Ene Banaavee Paavan Raanaa, Saangaa Naa Balidaane
Meeraa Naa Geeto Nee Emaa, Hajee Rahee Jhankaar Chhe ... Amane Amaaraa

Aa Matee Nee Shaan Vadhaaree, Tulasee Soor Kabeere
Arjun Bheeshma Ashok Prataapee, Bhagat Singh Jevaa Veere
Aa Dharatee Naa Kan Kan Maa, Shubh Karmo Naa Sanskaar Chhe ... Amane Amaaraa

Kan Kan Mandir Aa Matee Nun, Raj Raj Maa Bhagawaan Chhe
Aa Matee Thee Tilak Karo, Aa Maaron Hindusthaan Chhe
Aa Matee No Rom Rom, Bhaarat No Paheredaar Chhe ... Amane Amaaraa

AMAR SHAHEEDAAN NE SIR DE KE (Punjabi)

Amar Shaheedan Ne Sir De Ke Banneaa Muddh Kahaanee Daa
Aajaadee Hai Asal Nateejaa Veeraan Dee Kurabaanee Daa

Lakhaan Han Paranaam Unhaanoon, Jinhaan Pyaar Nibhaayaa E
Aajaadee Dee Bhent Jinhaan Ne, Jeevan Phull Chadhaayaa E
Naal Siraan De Mull Chukaayaa, Is Dee Bharee Javaanee DaaAajaadee Hai

Mahaaraanaa Prataap Shivaajee, Bandaa Veer Mahaan Ne
Lahoo Doliyaa Kalageedhar Ne, Unhaan Dee Santaan Ne
Naal Unhaande Naan Roshan Hai, Jhaansee Vaalee Ranee DaaAajaadee Hai

Chandrashekhar Ne Khoon Pilaayaa, Isadee Jeebha Pyaasee Noon
Bhagatsinh Jehe Veer Jhull Gaye, Peeng Samajh Ke Phaansee Noon
Landan Jaa Ke Oodhamasinh Ne, Badalaa Leyaa Shaitaanee DaaAajaadee Hai

Netaa De Parades Jaan Diyaan, Bhuliyaa Kaun Tareekaan E?
Jisade Mud Aavaan Diyaan Hoonatak, Karadaa Desh Udeekaan E
Keshav De Sajade Vich Sir E, Jhukadaa Har Ik Praanee DaaAajaadee Hai

Hat Jaavan Haddaa Ton Paase, Jo Jangee Deevaane Ne
Is Dee Rakhiyaa Laee Karodaa, Sir Latthe Paravaane Ne
Aseen Hun Moonh Tod Diyaange, Cheenee Paakistaanee DaaAajaadee Hai

ANEKATAA MEN AIKYA MANTRA KO

Anekataa Men Aikya Mantra Ko Jan Jan Phir Apanaataa Hai
Dheere Dheere Sangh Hamaaraa Aage Badhataa Jaataa Hai

Is Dharatee Ko Swarg Banaayaa Rishiyon Ne De Kar Balidaan
Unhee Ke Vanshaj Aaj Chalen Phir Karane Ko Is Kaa Nirmaan
Karma Panth Par Aaj Sabhee Ko Geetaa Gyaan Bulaataa Hai

..Dheere Dheere

Jaati Praant Aura Varg Bhed Ke Bhram Ko Door Bhagaanaa Hai
Bhookh Bimaaree Aur Bekaaree Inako Aaj Mitaanaa Hai
Sneh Drishti Kaa Bhaav Jagaaden Sab Kaa Yaha Aaraadhan Hai

..Dheere Dheere

Hamen Kisee Se Vair Naheen Hai Hamen Kisee Se Bheetee Naheen
Sabhee Se Mil Kar Kaam Karenge Sangathanaa Kee Reeti Yahee
Neel Gagan Par Bhagawaa Dhwaj Yaha Lahar Laharaataa Hai

..Dheere Dheere

ANEKATAA MEN EKATAA HINDU KEE VISHESHATAA

(Anekataa Men Ekataa Hindu Kee Visheshataa) x2

(Ek Raah Ke Hain Meet, Meet Ek Pyaar Ke) x2
Ek Baagh Ke Hain Phool, Phool Ek Haar Ke
Dekhatee Hai Yaha Zameen, (Aasamaan Dekhataa) x3

...Anekataa Men

(Ek Desh Ke Hain Ang, Rang Bhinn Bhinn Hain) x2
Ek Jananee Bhagawatee Ke, Koti Sut Abhinn Hain
Koti Jeev Baalakon Men, (Brahm Ek Khelataa) x3

...Anekataa Men

(Karma Hain Bate Hue, Para Ek Mool Marma Hai) x2
Raashtra Bhakti Hee Hamaaraa, Ek Maatra Dharma Hai
Koti Kanth Desh Kaa, (Ek Swar Bikherataa) x3

...Anekataa Men

(Ek Lakshya Ek Praan, Pran Se Ham Juten Hue) x2
Ek Maatrubhoo Kee Archanaa, Men Ham Lagen Hue
Koti Koti Saadhakon Kaa, (Eka Raashtra Devataa) x3

...Anekataa Men

BANE HAM DHARMA KE YOGI

*Bane Ham Dharma Ke Yogi Dharenge Dhyaan Sanskruti Kaa
Uthaa Kar Dharma Kaa Jhandaa Kare Utthaan Sanskruti Kaa*

*Gale Men Sheel Kee Maalaa Pahan Kar Gyaan Kee Kafanee
Pakad Kar Tyaag Kaa Jhandaa Dhare Abhimaan Sanskruti Kaa*

...Bane Ham

*Jalaa Kar Kashta Kee Holee Uthaa Kar Ishta Kee Jholee
Jamaa Kar Sant Kee Tolee Kare Uchchaar Sanskruti Kaa*

...Bane Ham

*Hamaare Janma Kaa Saarthak Hamaare Moksh Kaa Kaaran
Hamaare Swarg Kaa Saadhan Yahee Utthaan Sanskruti Kaa*

...Bane Ham

BADHE CHALO CHALE CHALO

*Badhe Chalo Chale Chalo Chale Chalo Badhe Chalo
Badhe Kadam Karo Na Gham Hate Na Ham Badhe Chalo*

*Saamane Vaagh Ho Shatri Kee Dhaak Ho
Maran Kaa Phaag Ho Daro Na Tum Badhe Chalo*

... Chale Chalo

*Khadaa Mahaa Kaal Ho Moh Kaa Jaal Ho
Mrityu Kaa Na Dhyaan Ho Ruko Na Tum Badhe Chalo*

... Chale Chalo

*Dharatee Dhad Dhadaa Rahee Gagan Gad Gadaa Rahaa
Pavan Sansanaa Rahaa Digo Na Tum Badhe Chalo*

... Chale Chalo

*Kaali Raatri Chhaa Rahee Kaal Ko Pukaaratee
Raudra Roop Rudra Kaa Na Toote Dam Badhe Chalo*

... Chale Chalo

*Maatru Bhoo Pukaaratee Ashru Aankh Se Gire
Ek Baar Phir Dahaad Date Raho Badhe Chalo*

... Chale Chalo

BHAARAT MAA KE CHARAN KAMAL PAR

*Bhaarat Maa Ke Charan Kamal Par Tan Man Dhan Kar Den Nyauchhaavar
Saadhak Aaj Pratigya Kar Le Jananee Ke Is Sankat Kshan Par*

*Rudan Kar Rahaa Aaj Himaalay Sisak Rahee Gangaa Kee Dhaaraa
Dag Mag Hai Kailas Shambhu Kaa Vyathit Aaj Badreeshwar Pyaaraa
Udhar Sulagatee Vahni Shikhaa Lakh Bhay Kampit Nij Nandan Van Hai
Nij Maataa Kee Laaj Bachaa Ne Ham Sab Aaj Banen Pralayankar* ...Saadhak Aaj

*Maatru Bhoomi Kaa Kankar Kankar Aaj Mahaa Shankar Ban Jaaye
Thirak Uthe Taandav Kee Gati Phir Vishwa Punah Kampit Ho Jaaye
Khulaa Teesaraa Netra Tej Se Ari Dal Saaraa Bhasmasaat Ho
Chamake Punah Trishool Karon Men Ari Shonit Se Taptapaat Ho
Jay Ke Naare Goonje Nabh Men Jale Vijay Kaa Deepak Ghar Ghar* ...Saadhak Aaj

*Raanaa Ke Us Bheeshan Pran Ko Ham Sab Aaj Punah Doharaayen
Tyaj Denge Saaraa Sukh Vaibhav Jab Tak Maa Kaa Kashta Na Jaaye
Kyaa Hogaa Maataa Ke Kaaran Agar Raashtra Ke Liye Marenge
Bhoomi Shayan Ghaanson Kee Rotee Khaakar Bhee Sab Vyathaa Harenge
Nishchit Hogee Vijay Satya Kee Dushman Kaampenye Thar Thar Thar* ...Saadhak Aaj

BHAARAT MAA NAA LAAL AME SAU (Gujarati)

*Bhaarat Maa Naa Laal Ame Sau Rushi Muni Naa Santaan
Thaee Chaaran Lalakaaree Gaashun (Maa Naa Gaurav Gaan) x 2*

*Thaee Ne Lav Kush Dhruv Nachiketaa
Abhimanyu Sam Samar Vijetaa
Paamee Achalapad Banee Dhruv Taarak
Vishwa Tanaa Path Darshak Banataa
Bajarangee Balawaan Kareeshun Raam Prabhu Naa Kaam* ...Thaee Chaaran

*Veer Baneeshun Dheer Baneeshun
Samskaaron Thee Desh Gajavashun
Sneh Prem Thee Bandhu Banee Sau
Sangh Shakti Samvardhan Karshun
Tan Man Nun Balidaan Kareeshun Maataa Nun Sanmaan* ...Thaee Chaaran

*Gaam Gaam Ne Ghar Ghar Jaashun
Samarasataa Samabhaav Prakatshun
Swaraashtra Rakshaan Nun Vrat Laeeshun
Nav Bhaarat Sarjan Kareeshun
Raashtra Tanun Jay Gaan Gajavashun Akhand Hindusthaan* ...Thaee Chaaran

BHAARAT JANANEE JAY

(Bhaarat Jananee Jay, Jay Bhaarat Jananee Jay) x 2
Tere Aanchal Men Palate Hain Ang Ang Ke Vaasee
Jayati Urvare Annapoornaa Shakti Daayinee Jay
(Bhaarat Jananee Jay, Jay Bhaarat Jananee Jay) x 2

Him Kireet Tav Harit Kanth Par Shobhit Vindhyaachal Maalaa
Charan Choomataa Neel Mahaa Saagar Svatantra Ho Matavaalaa
Vandan Shat Shat Vandana Bhaarat Jananee Jay Jay Jay
(Bhaarat Jananee Jay, Jay Bhaarat Jananee Jay) x 2

Gangaa Yamunaa Mahaanadee Krishnaa Sindhu Kaveree
Shikhar Teerth Kaashee Tak Gaatee Paavan Mahimaa Teree
Hara Bharaa Vakshah Sthal Teraa Jananee Jay Jay Jay
(Bhaarat Jananee Jay, Jay Bhaarat Jananee Jay) x 2

BHAARAT VANDE MAATARAM

(Bhaarat Vande Maataram, Jay Bhaarat Vande Maataram) X 2
Vande Maataram ! Vande Maataram ! Vande Maataram !
Bhaarat Vande Maataram, Jay Bhaarata Vande Maataram
Ruk Naa Paaye Tuwanon Men, Sabake Aage Badhe Kadam
Jeevan Pushp Chadhaane Nikale Maataa Ke Charnon Men Ham

Mastak Par Himaraaj Viraajit, Unnat Maathaa Maataa Kaa,
Charan Dho Rahaa Vishaal Saagar, Desh Yahee Sundarataa Kaa,
(Hariyalee Saadee Pahane Maa) X 2, (Geet Tumhare Gaayen Ham) X 2
(Bhaarat Vande.....)

Nadiyan Kee Paavan Dhaaraa Hai, Mangal Maalaa Gangaa Kee,
Kamar Bandh Hai Vindhyaadri Kee ,Saatapuraa Kee Shreniin Kee,
(Sahyaadri Kaa Vajrahast Hai) X 2, (Paurush Ko Pahachaane Ham) X 2
Bhaarat Vande.....

Naheen Kisii Ke Saamane Ham Ne , Apnaa Sheesh Jhukaayaa Hai
Jo Ham Se Takaraane Aaayaa, Kaal Usee Ka Aayaa Hai,
(Teraa Vaibhav Sadaa Rahe Maa) X 2, (Vijay Dhwajaa Phahraaye Ham) X 2
Bhaarat Vande.....

BHAGAWAA DHWAJ HAI AKHIL VISHWA GURU

*Bhagawaa Dhujai Hai Akhil Vishwa Guru, (Shat Shat Ise Pranaam) x 3
Le Kar Bhagawaa Dhyeya Maarg Par, (Baddhe Chalen Aviraam) x 3*

*Vaidik Rishiyon Ke Yagyonee Kee, Is Men Dikhatee Jwaalaa
Is Men To Ushaa Ne Apnaa Arun Rang Hai Daalaa
Is Kaa Darshan Kalmaash Harataa (Karataa Man Nishkaam) x 3* ...Le Kar

*Yaha Aaryon Kee Vijay Pataakaa Rishiyon Kaa Varavesh
Tyaag Aur Suchitaa Kaa Detaa Sab Ko Shubh Sandesh
Laukik Aadhyaatmik Unnati Kaa (Ubhay Preranaa Dhaam) x 3* ...Le Kar

*Gadh Chittaud Kee Jauhar Jwaalaa Is Men Jalatee Paate
Dekh Ise Balidaan Anekon Yaad Hamen Ho Aate
Arjun Rath Aur Durg Durg Par (Phaharaa Yaha Aviraam) x 3* ...Le Kar

*Is Kee Chhaayaa Men Na Niraashaa Bheeti Kabhee Na Sataatee
Swarnlm Gairik Chhataa Hriday Men Amit Shakti Upajaatee
Phaharaayenge Dashon Dishaan Men (Yaha Paavan Sukh Dhaam) x 3* ...Le Kar

BRAHMARSHI GANAI RAAJARSHI GANAIH (Sanskrit)

*Brahmarshi Ganai Raajarshi Ganaihi, Satatam Samupaasitaa
Sanmantramayee Punya Devataa, (Jayatu Jagati Hindutaa) x 2*

*Aadhibhautikam Aadhidhaivikam Kimapi YAdaadhyaatmikam
Jnaanam Sadasad Vivekavimalam Brahma Pratipaadakam
Tato Na Kinchana Pavitra Karamiti Nigatati Vishwahitaa
(Jayatu Jagati Hindutaa) x 2*

*Girisarinmayam Vigavihagamayam Yadgrahanakshatramayam
Shreemadoorjitaam Vibhootimahitam Suranaropameyam
Bhakta Bhagavad Tejomayamitii Bodhayate Yaadbhutaa
(Jayatu Jagati Hindutaa) x 2*

*Dharmaanugatam Hyarthekaame Naranaareejeevanam
Tadeva Nikhilam Bhuvanatalamidam Kurute Nandavanam
Saabhyudayam Nishshreyasa Dharmam Samupadishati Suhitaa
(Jayatu Jagati Hindutaa) x 2*

*Asato Gamayitumimam Maanavam Sat Tattvam Shaashvatam
Tamaso Mahato Jyotirujjvalam Mrutyoh Padamamritam
Vishwa Janeeninam Yoga Pathamayaa Jyotayate Sanyutaa
(Jayatu Jagati Hindutaa) x 2*

BHAVATO JEEVANA SAARAM MAADHAVA (Sanskrit)

Bhavato Jeevana Saaram Maadhava Mamataa Darshana Paaram

*Satya Sanaatana Dharma Nishtitaa Nirmala Jeevana Deekshaa
Vishwa Maanava Kalyaanartham Vismruta Nija Parivaaram
Ko Vaa Vaktum Shakto Bhavatah Pravimala Bhavya Swaroopam*

*Uchyate Trayastrinshat Devaaah Satya Vaakyamuktam Vibudhaih
Ye Varshaaste Bhaarata Bhramane Kruta Hindoo Jaagarane
Yaapitaastvayaasmaakam Devaah Maarga Darshakaa Aasan*

*Bhaarat Dharanee Maatru Swaroopaa Hindu Samaajah Putrakah
Tasmaad Bhaarate Hindu Raashtra Iti Vaaram Vaaramabodhayah
Vayamapi Katibaddhaa Tava Niratam Satyam Kartum Vachanam*

*Dushkara Maayaa Mohaanmuktah Nirmalaatma Sujnaanin
Apicha Samaaja Surakshaa Hetoh Nirata Kaaryarata Yogen
Janma Shataabde Dhanya Guruvara Sveekarotu Nah Pranati Shatam*

BODHAYITVAA SANGHABHAAVAM (Sanskrit)

*(Bodhayitvaa Sanghabhaavam Naashayitvaa Heena Bhaavam) x 2
(Navashataabde Kaliyugaabde Hindu Dharmo Vijayataam) x 2
Bodhayitvaa Sanghabhaavam Naashayitvaa Heena Bhaavam*

*Raashtra Bhaktim Saamarasyam Daksha Sampat Praarthanaabhih
Vardhayitvaa Svabhimaanam Paanchajanyam Shraavyataam
Deergha Tapasaa Poorna Manasaa Chaaruvachasaa Veeravruttyaa
Svaartha Rahitam Jnaana Sahitam Kshaatra Tejo Darshyataam
Navashataabde Kaliyugaabde Hindu Dharmo Vijayataam* ... Bodhayitvaa

*Devavaani Raashtravaani Dharma Sanskruti Moola Gangaa
Lokabhaasho Jeevanaartham Sanskrute Nah Bhaashyataam
Hindu Darshana Jeeva Bhootaa Sanskrutih Khalu Vishvamaanyaa
Bhavya Bhaarata Vaibhavaarthaa Saarcha Nityam Sevyataam
Navashataabde Kaliyugaabde Hindu Dharmo Vijayataam* ... Bodhayitvaa

*Aikya Bhaavam Vardhayitvaa Bheda Bhaavam Vaarayitvaa
Maatru Mandira Poojanaarthat Nitya Shaakhaa Gamyataam
Hindu Baandhava Snehabandhah Sarva Saadhaka Shakti Daayee
Vishva Mangala Shaanti Sukhada Hindu Raashtram Raajataam
Navashataabde Kaliyugaabde Hindu Dharmo Vijayataam* ... Bodhayitvaa

CHAAHIYE AASHEESH MAADHAV

Chaahiye Aasheesh Maadhav Namra Guruvar Praarthanaa

*Dev Ingit Par Tumhaare Dhyey Path Par Badh Rahe Hain
Aap Se Jyotit Anekon Deep Avichal Jal Rahe Hain
Raashtra Jeevan Kaa Gahan Tam Sheeghra Hee Mit Kar Rahegaa
Maatru Mandir Men Vibhooshit Divya Tav Aaraadhanaa*

... Chaahiye

*Sankaton Se Poorna Path Par Punya Smruti Tav Maarg Darshak
Phool Hunge Shool Saare Mitra Hunge Sab Virodhak
Deejiye Vah Shakti Rishivar Badh Saken Path Par Nirantar
Kar Saken Saakaar Guruvar Aap Kee Ham Kalpanaa*

... Chaahiye

*Shatru Ko Bhee Jeetataa Thaa Aap Kaa Chaaritrya Ujjval
Nindakon Par Maat Karataa Aap Kaa Vyavahaar Nirmal
Maatrubhoo Kee Vedanaa Jo Aap Ke Ur Men Basee Thee
Paa Saken Alpaansh Bhee To Poorna Hogee Saadhanaa*

... Chaahiye

*Poojya Keshav The Bhageerath Saath Laaye Sangh Dhaaraa
Isht Un Ko Maan Tum Ne Bhaagya Bhaarat Kaa Samvaaraa
Lakshya Kee Drut Poorti Ho Ham Maangate Aasheesh Tum Se
Kar Saken Ham Sheeghra Pooree Maatrubhoo Kee Archanaa*

... Chaahiye

CHAHE KOEE ROKE CHAAHE KOEE TOKE

*Chaahe Koe Roke Chaahe Koe Toke
Dharma Maarg Par Chale Chale
Chaahe Kitane Bhee Baadhaa Aaye
Sangh Bhaav Yaha Pale Pale*

*Ham Bindu Hain Atal Sindhu Ke Hindu Dharma Yaha Sindhu
Rom Rom Men Maanavataa Hai Isee Liye Ham Hindu
Yahee Bhaav Ko Man Men Simate Aage Badhate Chale Chale*

... Chaahe Kitane

*Raam Krishna Aadarsh Hamaaraa Raamaayan Geetaa Aadhaa
Vahee Maarg Par Chalate Chalate Karen Swapna Ko Ham Saakaar
Koti Koti Yuvakon Ke Man Men Dharma Karma Ke Deep Jale*

... Chaahe Kitane

*Shaakhaa Keval Khel Naheen Khel Khel Se Kaarya Badhaa
Ham Sab Is Kee Kirane Ban Kar Sangh Kaarya Kaa Soorya Gadhaa
Vishwa Vijay Ke Jay Gaano Se Ghor Niraashaa Tale Tale*

... Chaahe Kitane

CHAL RE NAUJAVAAN CHAL

Chal Re Naujavaan Chal, Chal Re Naujavaan Chal

*Jaatiyon Ke Kaafile, Tujh Se Peechhe Jo Chale
Aage Jo Gaye Nikal*

.....*Chal Re*

*Khadg Tere Daayen Haath, Aur Vijay Baayen Haath
Mushkilon Ko Kar Saral*

...*Chal Re*

*Raastaa Ujaad Hai, Nadee Aur Pahaad Hai
Phir Bhee Too Sambhal Sambhal*

...*Chal Re*

*Ban Prataap Ke Samaan, Vairiyon Ko Maar Maar
De Machaa Uthal Puthal*

...*Chal Re*

*Chaahe Chalee Jaay Jaan, Jaane Paaye Naheen Aan
Apnee Baat Se Na Tal*

...*Chal Re*

CHALA CHALA BANDHO SANGHASTHAANAM (Sanskrit)

Chala Chala Bandho Sanghasthaanam, Kaankshasi Yadi Nija Raashtrotthaanam

*Saayam Praataah Sandhyaa Kaale, Dine Dine Vaa Rajanee Kaale
Vratamiti Kuru Khalu Tatva Chintanam*

.... *Chala Chala*

*Mandira Saividham Kvachit Praangane, Nadee Tate Vaa Param Paavane
Yatra Hi Niyatam Dhwajaaropanam*

.... *Chala Chala*

*Shishavo Baalaa Drudhaa Kishoraa, Tarunaah Praudhaah Kechit Sthaviraa
Milanti Bhavati Sneha Vardhanam*

.... *Chala Chala*

*Yogo Vyaayaamo Bala Daayee, Soorya Namaskaarah Shubha Daayee
Yatra Hi Poorvaja Punya Smaranam*

.... *Chala Chala*

*Veera Varaanaam Kathaa Vichitraa, Yogi Risheenaam Tathaa Pavitraa
Yatra Kurvate Dhyeya Smaranam*

.... *Chala Chala*

*Dharma Bhooriyam Sadaa Sukhakaraa, Punya Bhoomiritti Mahaa Mangalaa
Taam Prati Kartum Jeevana Daanam*

.... *Chala Chala*

CHALEN CHALEN

Chalen Chalen

*Chalen Chalen Ham Nishi Din Avirat Chalen Chalen Ham Satat Chalen
Karma Karen Ham Niral Saa Pal Pal Dinakar Sam Ham Sadaa Jalen ... Chalen Chalen*

Sote Nar Kaa Bhaagya Supt Hai Jaage Nar Kaa Bhaagya Jaagtaa

Uth Ne Par Vah Jat Se Uthataa Pag Badhate Hee Vah Bhee Badhataa

Aapt Vachan Yaha Rishimuniyon Kaa Nar He Nar Kaa Bhaagya Vidhaataa

Purkhon Kee Yaha Seekh Samajh Kar Karma Leen Ho Sadaa Chalen ... Chalen Chalen

Aarya Dharma Ko Punah Praanamay Kar Ne Nikale Ghar Se Shankar

Keral Se Kedaaranaaath Tak Ghoome Ghumraaho Par Jay Kar

Vichare Achal Vanaanchal Marutal Aikya Tatva Kaa Shankh Bajaa Kar

Us Dig Vijayee Kee Gati Le Kar Satat Chalen Karmanya Banen ... Chalen Chalen

Gaadee Meraa Ghar Hai Kah Kar Jis Ne Kee Sanchaar Tapasyaa

Main Naheen Too Hee Too Yaha Jap Kar Jis Ne Kee Maa Kee Paricharyaa

Jay Hee Jay Kee Dhoon Se Jis Ne Pooree Kee Jeevan Kee Yaatrasa

Us Maadhab Ke Anuchar Ham Nit Kaam Karen Aviraam Chale ... Chalen Chalen

CHALO JALAAYEN DEEP VAHAAN

(Chalo Jalaayen Deep Vahaan Jahaan Abhee Bhee Andheraa Hai) x 2

Svairaachaaree Muktaviharee Yuvajan Khaaye Thokar Aaj

Main Aur Meraa Vyakti Kendrit Vichaar Man Men Karataa Hai

Nasht Bhrasht Parivaar Tantra Ne Daalaa Ab Yahaan Deraa Hai

....Chalo

Sujalaa Suphalaa Dharti Maa Ko Maanav Pashuon Ne Lootaa

Prithvee Maa Ham Bachche Us Ke Keeyaa Bhaav Yaha Sab Jhootaa

Bhautikataa Kee Vishavelaa Ne Akhil Vishwa Ko Gheraa Hai

....Chalo

Naheen Darenge Naheen Rukenge Badhate Jaayen Aage Ham

Parivartan Kee Paavan Aandhee Laakar Hee Ham Lenge Dam

Sangh Shakti Ke Roop Men Dekho Ab Ho Rahaa Saveraa Hai

....Chalo

CHANDAN HAI IS DESH KEE MAATEE

*Chandan Hai Is Desh Ki Maatee, Tapo Bhoomi Har Graam Hai
Har Baalaa Devee Kee Pratimaa, Bachchaa Bachchaa Raam Hai*

*Har Shareer Mandir Saa Paavan, Har Maanav Upakaaree Hai
Jahaan Sinh Ban Gaye Khilaune, Gaay Jahaan Maa Pyaaree Hai
Jahaan Saveraa Shankh Bajaataa, Loree Gatee Shaam Hai*

....*Har Baalaa*

*Jahaan Karma Se Bhaagya Badalate, Shram Nishthaan Kalyaanee Hai
Tyaag Aur Tap Kee Gaathaayen, Gaatee Kavi Kee Vaanee Hai
Gyaan Yahaan Kaa Gaangaa Jal Saa, Nirmal Hai Aviraam Hai*

....*Har Baalaa*

*Is Ke Sainik Samar Bhoomi Men, Gaayaa Karate Geetaa Hai
Jahaan Khet Men Hal Ke Neeche, Khelaa Karatee Seetaa Hai
Jeevan Ka Aadarsh Yahaan Par, Parameshwar Kaa Dhaam Hai*

....*Har Baalaa*

CHHEEYEN AME TO CHHOTAAJEE (Gujarati)

*Chheeye Ame To Chhotajee, Pan Vichaaro Motaajee
Baaludaanee Foj Racheeshun, Ame Baneeshun Netaajee*

*Saathe Rameeye Saathe Jameeye
Nit Nit Mangal Kaamon Kareeye
Ram Krishna Nu Naam Smareeye
(Gaataa Gaataa Harataa Farataa) x 2
Sanskaaron Nee Vaat Kareeye*

....*Baaludaanee*

*Nitya Samaysar Shaakhaa Jaiye
Bhagawaa Dhwaj Ne Vandan Kareeye
Tan Man Buddhi Swastaj Kareeye
(Hasataa Hasataa Ramataa Ramataa) x 2
Hindu Dharma Nu Kaam Kareeye*

....*Baaludaanee*

*Pal Pal Saarun Vartan Kareeye
Sanskriti Nu Samvardhan Kareeye
Swadharma Vrat Nu Paalan Kareeye
(Galeeye Galeeye Gaame Gaame) x 2
Jagruti Nu Jan Ghosh Kareeye*

....*Baaludaanee*

DARSHANEYAA POOJANEYAA

(Darshaneeyaa Poojaneeyaa Maatru Shat Shat Vandanaa) x 2
(Koti Kanthon) x 2 Se Sunon Samavet Jananee Praarthanaa

Maanasar Yogee Shilaa Se Brahmanad Se Sindhu Tak
Koti Kshetron Se Jutaayen Patra Phal Aur Pushp Jal
(Bhakti Navadhaa) x 2 Sootra Men Baandhee Suman Aaraadhanaa ...Darshaneeya

Dhaval Himagiri Ke Shikhar Se Neelagiri Kee Shyaamataa
Sindhu Ke Sikataa Kanon Se (Deept Manipur Kee Prabhaa) x 2
Sapt Rangon Se Samvaaree Indradhanu Kee Kalpanaa
(Koti Kanthon) x 2 Se Sunon Samavet Jananee Praarthanaa ...Darshaneeya

Dhool Kaa Andhad Udaataa Greeshm Krooraaveg Se
Kadakadaate Pashchimee Jhonke Tanon Ko Bedhate
(Saavanee) x 2 Rim Jhim Basantee Raag Kee Sanyojanaa ...Darshaneeya

Vividhataa Se Ekataa Kaa Pusht Maa Aadhaar Tum
Bhakti Vihval Veer Jan Kee (Isht Maa Saakaar Tum) x 2
Chatur Varanon Ke Phalon Kee Mool Maa Kee Saadhanaa
(Koti Kanthon) x 2 Se Sunon Samavet Jananee Praarthanaa ...Darshaneeya

DEEJIYE AASHEESH APANAA

Deejiye Aasheesh Apanaa, Bhaavamay Hai Yaachanaa

Jeet Le Jag Kaa Hriday Jo, Aap Kaa Vaha Sheel Anupam
Vajra Ko Navaneet Kar De, Shehamay Vaanee Sudhaa Sam
Maatru Bhoo Kee Vedanaa Jo, Aap Ke Ur Men Palee Thee
Ansh Bhee Ham Ko Mile To, Poorna Hove Saadhanaa Deejiye

Aap Kee Hee Preranaa Se, Dhyeya Path Par Badh Rahe Hain
Aap Se Jyotit Anekon, Deep Til Til Jal Rahe Hain
Raashtra Jeevan Ka Gahanatam, Sheeghra Hee Mit Kar Rahegaa
Supt Hindu Raashtra Ko Dee, Aap Ne Nav Chetnaa Deejiye

Maarg Sankat Poorna Hai Par, Aap Hai Jab Maarg Darshak
Shool Bhee Honge Suman Jab, Jee Rahe Hain Koti Saadhak
Deejiye Vaha Shakti Jis Se, Badh Saken Path Par Nirantar
Kar Saken Saakaar Rishivar, Aap Kee Ham Kalpanaa Deejiye

DEVATAA TUM RAASHTRA KE

Devataa Tum Raashtra Ke, Kyaa Bhent Charan Men Chadhaaoon

*Ham Abhee Tak So Rahe The, Aatma Gaurav Kho Rahe The
Ban Kiran Tum Ne Jagaayaa, Kyaa Suman Saa Khil Na Jaaoon*

...Devataa Tum

*Aatma Bal Tum Ne Jagaayaa, Praan Kaa Kalmash Bhagaayaa
Jyotimay Kis Jyoti Se Main, Aaratee Apanee Sajaaoon*

...Devataa Tum

*Paa Tumhaare Hee Ishaare, Badh Rahe Hain Pag Hamaare
Do Hamen Bal Yug Charan Men, Charan Dvay Apne Badhaaoon*

...Devataa Tum

*Nayan Man Jeevan Hamaare, Ho Chuke Kab Ke Tumhaare
Tan Samarpit Man Samarpit, Main Kaho Kyaa Bhent Laaoon?*

...Devataa Tum

*Maatru Mandir Aaj Jag Mag, Jaagaran Kaa Parva Pag Pag
Vandanaa Ke Geet Gao, Main Usee Men Svar Milaaoon*

...Devataa Tum

*Le Chalo Jayamaal Tum Jab, Goonth Lo Us Me Mujhe Tab
Maa Charan Men Sharan Paa Kar, Aamaran Mangal Manaaoon*

...Devataa Tum

DHARMA KE LIYE JIYEN

*Dharma Ke Liye Jiyen, Samaaj Ke Liye Jiyen
Ye Dhadakane Ye Shwaas Ho, Punya Bhoomi Ke Liye*

*Garva Se Sabhee Kaho, Hindu Hain Hum Ek Hain
Sneh Sootra Men Bandhe, Bhed Bhee Anek Hain
Shubra Rang Kee Chhataa, Sapt Rang Hai Liye*

.... Dharma Ke

*Koti Koti Kanth Se, Vishwa Dharma Garjanaa
Nitya Sidh Shakti Se, Punya Bhoo Kee Archanaa
Sangh Shakti Kaliyuge, Sudhaa Hai Dharma Ke Liye*

.... Dharma Ke

*Vyakti Vyakti Men Jage, Samaaj Bhakti Bhaavanaa
Vyakti Ko Samaaj Se, Jod Ne Kee Saadhanaa
Daanv Par Sabhee Lagen, Karma Bhoomi Ke Liye*

.... Dharma Ke

*Ek Divya Jyoti Se, Asankhya Deep Jal Rahen
Kaun Lo Bujhaa Sake, Aandhiyon Men Jo Jalen
Prakaash Punj Ham Badhen, Tamas Cheerate Hue*

.... Dharma Ke

DHARATEE KEE SHAAN

(Dharatee Kee Shaan) X 2, Too Hai Manu Kee Santaan
Teree Mutthiyon Men Bandh Toofaan Hai Re
Manushya Too Badaa Mahaan Hai, Bhool Mat Manushya Too Badaa Mahaan Hai

Too Jo Chaahe Parvat Pahaadon Ko Phod De
Too Jo Chaahe Nadiyon Ke Mukh Ko Bhee Mod De
Too Jo Chaahe Maatee Se Amrut Nichod De
Too Jo Chaahe Dharatee Ko Ambar Se Jod De
(Amar Tere Praan) X 2, Milaa Tujh Ko Varadaan
Teree Aatmaa Me Swayam Bhagawaan Hai Re Manushya Too

Nayanon Men Jwaal Teree Gati Men Bhoo Chaal
Teree Chhaatee Men Chhupaa Mahaa Kaal Hai
Prithvee Ke Laal Teraa Him Giri Saa Bhaal
Teree Bhrikutee Men Taandav Kaa Taal Hai
(Nij Ko Too Jaan) X 2, Jaara Shakti Pahachaan
Teree Vaanee Men Yug Kaa Aahvaan Hai Re Manushya Too

Dharatee Saa Dheer Too Hai Agnee Saa Veer
Too Jo Chaahe To Kaal Ko Bhee Thaam Le
Paapon Kaa Pralay Ruke, Pashutaa Kaa Sheesh Jhuke
Too Jo Agar Himmat Se Kaam Le
(Guru Saa Matimaan) X 2, Pawan Saa Too Gatimaan
Teree Nabh Se Bhee Oonchee Udaan Hai Re Manushya Too

DHYEYA MAARG PAR CHALE VEER TO

Dhyeya Maarg Par Chale Veer To, Peechhe Ab Na Nihaaro
(Himmat Kabhee Na Haaro) X 2

Tum Manushya Ho Shakti Tumhaare Jeevan Kaa Sambal Hai
Aur Tumhaara Atulit Saahas Giri Ke Bhaanti Achal Hai
To Saathee Keval Pal Bhar Ko (Maayaa Moh Bisaaro) x 2 Himmat

Mat Dekho Kitaneet Dooree Hai Kitanaa Lambaa Mag Hai
Aur Na Socho Saath Tumhaare, Aaj Kahaan Tak Jag Hai
Lakhshya Praapti Kee Balivedee Par (Apanaa Tan Man Vaaro) x 2 Himmat

Aaj Tumhaare Saahas Par Hee Mukti Sudhaa Nirbhar Hai
Aaj Tumhaare Swar Ke Saathee Koti Kanth Ke Swar Hain
To Saathee Badh Chalo Maarg Par (Aage Sadaa Nihaaro) x 2 Himmat

DHYEYA PATH PAR BADH RAHE HAIN

*Dhyeya Path Par Badh Rahe Hain Ek Hee Vishvaas Lekar
Ek Hee Aadhaar Lekar*

*Shail Se Jo Sindhu Tak Hai Punya Bhoo Hai Maatru Bhoo Hai
Shreshth Jag Se Yaha Hamaaree Dharma Bhoo Hai Karma Bhoo Hai
Poojya Is Ko Hee Samajh Kar Vandanaa Ham Kar Rahe Hain
Ek Svar Se Geet Gaakar*Ek Hee Aadhaar

*Baal Ravi Saa Bhaav Le Kar Jo Phaharataa Hai Gagan Men
Tyaag Kaa Sandesh Detaa Jo Laharataa Koti Ur Men
Swarna Gairik Usee Dhwaj Kee Archanaa Ham Kar Rahe Hain
Vishwa Guru Kaa Maan Dekar*Ek Hee Aadhaar

*Ek Netaa Ek Hee Path Bas Yahee Hai Maarg Apanaa
Desh Hai Yaha Hinduon Kaa Bas Yahee Satya Apanaa
Satya Ko Saakaar Karane Saadhanaa Ham Kar Rahe Hain
Sangathan Kaa Mantra Lekar*Ek Hee Aadhaar

DHYEYA SAADHANAA AMAR RAHE

(Dhyeya Saadhanaa Amar Rahe) x 2

*Akhil Jagat Ko Paavan Karatee Trast Uron Men Aashaa Bharatee
(Bhaarateyya Sabhyataa Sikhaatee) x 2
Gangaa Ke Chir Dhaar Vahe* ..Dhyeya

*Is Se Prerit Hokar Jan Jan Karen Nichhaavar Nij Tan Man Dhan
(Paale Desh Bhakti Kaa Priya Pran) x 2
Adig Laakh Aghaat Sahe* ..Dhyeya

*Bheeti Na Ham Ko Chhoone Paaye Swaarth Laalasa Naheen Sataaye
(Shuddh Hriday Le Badhate Jaaye) x 2
Dhanya Dhanya Jag Aap Kahe* ..Dhyeya

*Jeevan Pushp Chadhaa Charanon Par Maange Maatru Bhoomi Se Yaha Var
Teraa Vaibhav (Amar Rahe Maa) x 2
Ham Din Chaar Rahe Na Rahe* ..Dhyeya

DIVYA DHYEYA KEE OR TAPASVEE

Divya Dhyeya Kee Or Tapasvee, (Jeevan Bhar Avichal Chalataa Hai) x 2

*Saj Dhaj Kar Aaven Aakarshan, Pag Pag Par Jhoomate Pralobhan
Ho Kar Sab Se Vimukh Batohee, Path Par Sambhal Sambhal Badhataa Hai* ...Jeevan

*Amar Tatva Kee Amit Saadhanaa, Praanon Men Utsarg Kaamanaa
Jeevan Kaa Shaashvat Vrat Le Kar, Saadhak Hans Kan Kan Galataa Hai* ...Jeevan

*Saphal Viphal Aur Aash Niraashaa, Is Kee Or Kahaan Jigyaasaa
Beehadataa Men Raah Banaataa, Raahee Machal Machal Chalataa Hai* ...Jeevan

*Patajhad Ke Jhanjhaavaaton Men, Jag Ke Ghaaton Pratighaaton Men
Surabhi Lutaataa Suman Siharataa, Nirjanataa Men Bhee Khilataa Hai* ...Jeevan

EK BAAR KARVAT TO BADALE

Ek Baar Karvat To Badale (Saaraa Jag Jayakaar Keregaa) x 3

*Jad Chattaanen Karvat Leteen Nag Upatyakaa Hil Jaatee Hain
Laharon Kee Thandee Karvat Se Prabal Prabheeshaa Haharaatee Hain
Ham Chetan Angadaaee Le Len Ab Jag Haahaakaar Keregaa* ...Saaraa Jag

*Sudhaa Kund Daanavee Nabhee Ke Sokhen Shoshak Baan Chalaa Kar
Chaamundaa Kaa Bharen Kalevar Rakta Beej Kaa Rakta Pilaa Kar
Paundra Shankh De Phoonk Bheem Kaa Kaurav Dal Cheetkaar Keregaa* ...Saaraa Jag

*Hamen Saral Prahlaad Samajh Kar Satat Tarjanaa Jo Dete Hain
Nitya Hamaaree Mridu Rijutaa Par Hans Hans Kar Jo Ras Late Hain
Khambhe Se Phat Paden Nrusimh Se Mahaa Daitya Seetkaar Keregaa* ...Saaraa Jag

*Ham Hinsaa Ke Naheen Pujaaree Jan Jan Men Yaha Pran Bhee Bhar Den
Bhay Bin Hoy Na Preeti Mantra Ko Kintu Vishwa Men Mukharit Kar Den
Vishnugupt Kee Shikshaa Khol Den Kaun Chhalee Pratikaar Keregaa* ...Saaraa Jag

E HINDU VEER TERE NAAM

*E Hindu Veer Tere Naam, Ek Sandesh Laayaa Hoon
Tu Kin Veeron Kaa Vanshaj Hai, Bataane Tujh Ko Aayaa Hoon*

*Hue The Raam Aur Lakshman, (Hue The Bheem Aur Arjun) x 2
Unhee Kee Veer Gaathaayen, Sunaane Tujh Ko Aayaa Hoon* ...E Hindu

*Hazaaron Deviyaan Teree, (Chitaa Men Jal Gayeen Zindaa) x 2
Vah Teree Raajaputaanee Shaan, Doharaane Phir Se Aayaa Hoon* ...E Hindu

*Balee Pyaare Hakeekat Kee, (Yadee Tum Bhool Baithe Ho) x 2
Dharma Par Sheesh Kataalena, Bataane Tujh Ko Aayaa Hoon* ...E Hindu

*The Deeveron Men Chunawaaye, (Gayen Do Laal Govind Ke) x 2
Unhee Kee Duhkh Bharee Baaten, Sunaane Tujh Ko Aayaa Hoon* ...E Hindu

E MEREE MAATRU BHOOMI

*Teree Pag Dhoolee Ko Maathe Pe Lagaaloон E Maa
Tere Charanon Men Sir Apanaa Jhukaaloон E Maa
Kar Le Sweekaar Ye Jeevan Kaa Pushp Arpan Hai
Tere Ishaare Par Mar Ne Ko Jo Taiyaar Hain
Aisee Bhaavanaa Har Veer Men Too Bhar Den Kyon Ki*

*E Meree Maatru Bhoomi, Kitanee Mahaan Hai
Trailokya Se Niraalee, Maa Teree Shaan Hai* ...E Meree

*Jis Kaa Mukut Himaalay, (Gangaa Gale Kaa Haar) x 2
Yamunaa Gale Kaa Haar
(E Sashya Shyaamala Too) x 3, Ratanon Kee Khaan Hai* ...E Meree

*Tere Chaman Ke Phool Kee, (Khushboo Hai Bemisaal) x 2
Khushboo Hai Bemisaal
(Khushboo Se Mahakataa Huua) x 3, Saraa Jahaan Hai* ...E Meree

*Vaha Maa Hai Too Ke Jis Ke, (Beten Hain Raam Aur Shyaam) x 2
Beten Hain Raam Aur Shyaam
(Sitaa See Betiyon Ne) x 3, Kiyaa Duhkh Kaa Paan Hai* ...E Meree

*Ambar Men Gunjataa Hai, (Keshav Kaa Shankh Naad) x 2
Maadhav Kaa Venu Naad
(Arjun Ko De Rahaa Jo) x 3, Geetaa Kaa Gyaan Hai* ...E Meree

*Tere Liye Bahaayenge, (Apame Badan Kaa Khoon) x 2
Apame Badan Kaa Khoon
(Ladate Rahenge Jab Talak) x 3, Is Dam Men Jaan Hai* ...E Meree

EK NISHTHA SEVAK HOON MAIN

*Ek Nishtha Sevak Hoon Main, Yahee Moksh Meraa
Aa Rahaa Hoon Peechhe Tere, Too Hee Dhyeya Taaraa*

*Chhod Dee Thee Ab Tak Maine, Manushyataa Hee Saaree
Ghoomataa Thaa Paagal Jaise, Banaa Door Vichaaree
Kintu Tav Susandeshon Ne, Diyaa Gyaan Saaraa*

...Aa Rahaa

*Naheen Aankh Bhar Kar Dekhaa, Tumhe Moorti Mant
Hue The Na Shabdon Se Ye, Karna Mam Puneet
Dukhit Chitt Na Yadyapi Hai Par, Durbhaagya Meraa*

...Aa Rahaa

*Pratigya Jo Bheeshan Kee Hai, Poorna Vaha Karoongaa
Punya Dhyeya Ko Jite Jee, Praapt Dekh Loongaa
Do Dhyeya Nishtha Jis Se, Kaarya Ho Hamaaraa*

...Aa Rahaa

*Raashtra Bhakti Jeevan Kaa Hai, Ek Maatra Dhyeya
Sangh Tantra Mantra Ratan Kaa, Ek Nishth Bhaav
Isee Se Hee Bhaarat Hogaa, Vibhav Poorna Pyaaraa*

...Aa Rahaa

*Gire Indra Kaa Yadi Sir Par, Vajra Daitya Bhaanti
Yaa Phate Nigal Ne Mujh Ko, Dharatee Makra Bhaanti
Vyaapt Ho Jalaane Mujh Ko, Anal Yadi Karaaraa*

...Aa Rahaa

*Kaat Lo Yaha Jihva Meree, Mantra Yaha Rategee
Tod Do Ye Taange Meree, Maarg Ye Chalengee
Peechhe Peechhe Aaoon Tere, Yahee Dharma Meraa*

...Aa Rahaa

*Hriday Men Tarangit Tere, Shabd Ho Rahe Hain
Sthaan Sthaan Par Ye Aankhen, Tujhe Dekhatee Hain
Teree Divya Smruti Se Saaraa, Nasht Ho Andheraa*

...Aa Rahaa

*Ashru Bhare Aankhon Se Tum, Peechhe Dekhanaa Naa
Anya Kisee Path Ko Maine, Satya Naheen Maanaa
Anya Kooee Tere Binaa Naa, Raashtra Kaa Sahaaraa*

...Aa Rahaa

EK SAATH UCHCHAAR KAREN

*Ek Saath Uchchaar Karen, Ham Aisaa Vyavahaar Karen
Ek Mantra Kaa Ghosh Karen, (Krinvanto Vishvamaaryam) x 2*

*Aaj Naheen Praacheen Samay Se, Mantra Hamaaraa Saathee
Door Door Tak Phailaayee Thee, Aarya Dharma Kee Dhaatee
Kaal Chakra Jab Ghoom Padaa Tab, Lakshya Huua Thaa Ojhal
Jaag Uthee Hai Drishtee Hamaaree, Rahee Naheen Ab Bojhal
Divya Drishti Sandesh Smare, Ham Aisaa Vyavahaar Karen*

...Ek Mantra

*Ved Aura Upanishad Sikhaate, Kyaa Kartavya Hamaaraa
Raam Kathaa Geetaa Dikhalaatee, Jo Gantavya Hamaaraa
Milen Vishwa Men Door Door Tak, Sanskriti Ke Bikhare Avashesh
Karate Prerit Karo Punah Tum, Bikharate Jagruti Ke Sandesh
Goonjan Se Avakaash Bharen, Ham Aisaa Vyavahaar Karen*

...Ek Mantra

*Akhil Vishwa Par Ek Baar Phir, Unnat Dhwaj Bhagawaa Dole
Akhil Vishwa Men Ek Baar Phir, Aarya Dharma Kee Jay Bole
Vedon Ke Anusheelan Se Ham, Avishkaar Nit Nayen Karen
Duniyaa Kaa Maanav Eeshvar Kaa, Aaraadhan Aur Naman Kare
Jag Apanaa Uddhaar Kare, Ham Aisaa Vyavahaar Karen*

...Ek Mantra

GHALAT MAT KADAM UTHAAO

*Ghalat Mat Kadam Uthaao, Soch Kar Chalo, Vichaar Kar Chalo
Raah Kee Museebaton Ko (Paar Kar Chalo) x 2*

*Ham Pe Zimmedaariyan Hai Desh Kee Badee
Ham Na Badalen Apanee Chaal Har Ghadee Ghadee
(Aag Le Chalo, Chiraagh Le Chalo) x 2
Ye Mastiyon Ke Rang Bhare (Phaag Le Chalo) x 2*

...Ghalat

*Manzil Ke Musaafir Tujhe Kyaa Raah Kee Fikar
Chattaan Pe Toofan Ke Jhonkon Ka Kyaa Asar
(Ye Kaun Aa Rahaa, Andheraa Chaa Rahaa) x 2
Ye Kaun Manzilon Pe (Manzilen Uthaa Rahaa) x 2*

...Ghalat

*Mil Ke Chalo Ek Saath Ab Naheen Ruko
Badhate Chalo Ek Saath Ab Naheen Thako
(Saaz Keregaa, Aawaaz Keregaa) x 2
Hamaaree Veerataa Pe (Jahaan Naaz Keregaa) x 2*

...Ghalat

HAI VAHEE PURUSHAARTH JO

(Hai Vahee Purushaarth Jo Sangh Path Chalataa Rahe) x 2
Sheel Dheeraj Sneh Ke Rath Baith Kar Badhataa Rahe
Hai Vahee Purushaarth Jo Sangh Path Chalataa Rahe

Saukhy Men Phoole Naheen Vipadaa Pade Rove Naheen
Kantakon Ke Maarg Men Bhee Dhairyaa Bal Khoive Naheen
Shatru Jisakaa Dekh Saahas (Haath Bas Malataa Rahe) x 2

...Hai Vahee

Choomatee Hain Saphalataae Charan Aise Veer Kee
Bhay Kabhee Khaate Na Jo Chamakatee Shamsera Kee
Sangh Ke Utthaan Hit Nit (Nav Chayan Karataa Rahe) x 2

...Hai Vahee

Maan-Au-Apamaan Sab Kuchh Hindu Hit Sveekaar Ho
Hindu Kaa Hit Ho Jahaan To Maut Bhee Sveekaar Ho
Hai Yaha Vat Vruksha Apanaa (Phoolataa Phalataa Rahe) x 2

...Hai Vahee

Jaagaran Ke Geet Gaanaa Hee Sadaa Bhaataa Jise
Kaal Kaa Dushchakra Kinchit Choo Nahee Paataa Jise
Jo Timir Ko Phaadataa (Deepak Jalaa Hartaa Rahe) x 2

...Hai Vahee

HAM HINDU HAIN PALAN KARTE

Ham Hindu Hain Paalan Karate Satya Sanaatan Dharma
Ved Hamaare Dharma Mool Hain Shuddh Hamaare Karma

Maat Pitaa Aur Gurujan Kaa Karate Hain Sammaan
Bhed Bhaav Kee Baat Na Karate Maanav Sabhee Samaan
Nirmal Tan Man Vachan Hamaaraa Karte Hain Satkarma

...Ham Hindu

Poojaa Karate Paanch Dev Kee Maane Karma Vidhaan
Kan Kan Men Hai Sadaa Dekhate Ham Vyaapak Bhagawaan
Sandhya Havan Bhajan Poojan Men Kabhee Na Karate Sharma

...Ham Hindu

Saaraa Jag Parivaar Hamaaraa Ham Hain Sachche Aarya
Jis Se Hotaa Hit Sab Kaa Karte Hain Vahee Kaarya
Kabhee Na Karate Kabhee Na Sahate Ham Anyaay Adharma

...Ham Hindu

Raam Krishna Ke Param Pujaree Manu Kee Hain Santaan
Apanee Paavan Paramaparaaoon Par Hai Ham Ko Maan
Sab Se Pyaaraa Hai Jeevan Men Ham Ko Apanaa Dharma

...Ham Hindu

Paalan Karte Hain Raamaayan Geetaa Ke Aadesh
Bhaarat Maa Kee Poojaa Karate Pyaaraa Hamen Swadesh
Sachche Jeevan Dharma Karma Kaa Hamen Vedit Hai Marma

...Ham Hindu

HAM KAREN RAASHTRA AARAADHAN

*Ham Karen Raashtra Aaraadhan
Tan Se, Man Se, Dhan Se, Tan Man Dhan Jeevan Se
Hama Karen Raashtra Aaraadhan*

*Antar Se Mukh Se Kruti Se, Nishchal Ho Nirmal Mati Se
Shraddhaa Se Mastak Nat Se, Ham Karen Raashtra Abhivaadan* .. Ham Karen

*Apame Hansate Shaishav Se, Apame Khilate Yauvan Se
Praudhataa Poorna Jeevan Se, Ham Karen Raashtra Kaa Archan* .. Ham Karen

*Apame Ateet Ko Padh Kar, Apanaa Itihaasa Ulat Kar
Apanaa Bhavitavya Samajh Kar, Ham Karen Raashtra Kaa Chintan* .. Ham Karen

*Hai Yaad Hamen Yug Yug Kee, Jalatee Anek Ghatanaayen
Jo Maa Kee Sevaa Path Par, Aayee Ban Kar Vipadaayen
Ham Ne Abhishek Kiyaa Thaa, Jananee Kaa Ari Shonit Se
Ham Ne Shringaar Kiyaa Thaa, Maataa Kaa Ari Mundon Se
Ham Ne Hee Use Diyaa Thaa, Samskrutik Uchch Simhaasan
Maa Jis Par Baithee Sukh Se, Karatee Thee Jag Ka Shaasan
Ab Kaal Chakra Kee Gati Se, Vaha Toot Gayaa Simhaasan
Apanaa Tan Man Dhan De Kar, Ham Karen Punah Sansthaapan* .. Ham Karen

Ham Karen Raashtra Aaraadhan

HAM NAV YUG KE HAIN NIRMAATAA

*Ham Nav Yug Ke Hain Nirmaataa, Ham Sab Yug Ke Hain Nirmaataa
Rok Sake Kab Ham Ko Bandhan, Vishwa Vijetaa Ham Jag Traataa
Asur Maarg Ka Karatee Bhanjan* Ham Nav

*Kabhee Na Moh Sake Hain Ham Ko, Sukh Vaibhav Ke Madhu Aakarshan
Ham To Jalate Hee Jaate Hain, Paavan Vishvaason Par Kan Kan* Ham Nav

*Gaurav Se Vaibhav Se Mandit, Akhil Vishwa Men Ho Yaha Poojeet
Ek Dhyeya Ho Ek Saadhanaa, Divya Shakti Kaa Hai Aaraadhan* Ham Nav

*Koti Koti Ham Sab Kaa Yaha Tan, Hindu Dharma Hee Apanaa Jeevan
Apanaa Sab Kuchh Is Ko Arpan, Yahee Hamaraa Jeevan Darshan* Ham Nav

HAM SABHEE KAA AAJ SANKALP HO

*Ham Sabhee Kaa Aaj Sankalp Ho
Hindu Aikya Mantra Ho Nitya Siddh Tantra Ho
Hindu Dharma Vijay Kaa Sinhanaad Ho Hindu Kaa Jay Ninaad Ho*

*Yugon Yugon Se Supt Hindu Shakti Jag Rahee
Dishaa Dishaa Se Aaj Shram Sugandh Aa Rahee
Sarva Kshetra Vyaapt Ho Poorna Siddhi Praapt Ho
Prabal Praan Shakti Se Ajay Yaha Samaaj Ho*

...Hindu Kaa Jay

*Graam Graam Nagar Nagar Hindu Shakti Kendra Ho
Keshav Ke Swapna Kaa Sangathit Samaaj Ho
Nitya Sangh Kaarya Se Shakti Saadhanaa Karen
Punya Bhoomi Bhaaratee Kaa Vijay Gaan Ho*

...Hindu Kaa Jay

*Tyaag Prem Shaurya Hai Hindu Kee Paramparaa
Dharma Sthaapanaarth Hai Akhand Nitya Saadhanaa
Divya Sangh Shakti Se Prakhar Dharma Bhakti Se
Sarva Door Hindu Kaa Vijay Prayaan Ho*

...Hindu Kaa Jay

HAM SABHEE KAA JANMA TAV PRATIBIMB

*Ham Sabhee Kaa Janma Tav Pratibimb Saa Ban Jaay
Aur Adhooree Saadhanaa Chir Poorna Bas Ho Jaay*

*Baalya Jeevan Se Lagaa Kar Ant Tak Kee Divya Jhaankee
Mook Aajeevan Tapasyaa Jaa Sake Kis Bhaanti Aankee
Ksheer Sindhu Athaah Vidhi Se Bhee Na Naapaa Jaay
Chaah Hai Us Sindhu Kee Ham Boond Hee Ban Jaay*

.... Aur Adhooree

*Ek Bhee Kshan Janma Men Nahee Aap Ne Vishraam Paayaa
Rakt Ke Pratyek Kan Ko Haay Paanee Saa Sukhaayaa
Aatma Aahuti De Bataayaa Raashtra Mukti Upaay
Ek Chinagaaree Hamen Us Yagnya Kee Chhoo Jaay*

.... Aur Adhooree

*The Akele Aap Lekin Beej Kaa Thaa Bhaav Paayaa
Bo Diyaa Nij Ko Amar Vat Sangh Bhaarat Men Ugaayaa
Raashtra Hee Kyaa Akhil Jag Kaa Asaraa Ho Jaay
Aur Us Kee Hum Tahaniyan Pattiyan Ban Jaay*

.... Aur Adhooree

*Aap Ke Dil Kee Kasak Ho Vedanaa Jaagrut Hamaaree
Yaachi Dehee Yaachi Dolaa Mantra Ratate Hain Poojaaree
Badh Rahen Hum Aap Kaa Aasheesh Swargik Paay
Jo Sikhaayaa Aap Ne Pratyaksh Ham Kar Paayn
Saadhanaa Kee Poorti Phir Lav Maatra Men Ho Jaay*

.... Aur Adhooree

HAM KO HAI ABHIMAAN DESH KAA

(Ham Ko Hai Abhimaan Desh Kaa) X 4

<i>Jis Ke Paanv Pakhaare Saagar, Gangaa Bhare Sanvaare Gaagar Shobhit Jis Par Swarg Vahee To, Sheesh Mukut Himavaan Desh Kaa</i> Hamako
<i>Jis Ke Raj Kan Kaa Kar Chandan, Jhuk Jhuk Nabh Karataa Pad Vandaa Kalee Kalee Kaa Praan Kholataa, Svarna Rashmi Kaa Gaan Desh Kaa</i> Hamako
<i>Koti Bahu Men Shakti Isee Kee, Koti Praan Men Bhakti Isee Kee Koti Koti Kanthon MeN Gunjit, Madhur Madhur Jay Gaan Desh Kaa</i> Hamako
<i>Is Par Tan Man Praan Nichhaavar, Bhaagya Aur Bhagawaan Nichhavar Seench Khoon Se Ham Dekhenge, Mukh Pankaj Amlaan Desh Kaa</i> Hamako

HAM KO HAI PRAAN SE PYAARAA

<i>Ham Ko Hai Praan Se Pyaaraa, Yaha Bhagawaa Jhandaa Hamaaraa Jeevan Kaa Ek Sahaaraa, Yaha Bhagawaa Jhandaa Hamaaraa</i>	
<i>Himaachal Pe Kabhee Thaa Phaharaa, Saagar Par Bhee Thaa Laharaa Yaha Vishwa Gagan Kaa Sitaaraa, Yaha Bhagawaa</i>Ham Ko
<i>Yaha Mahaa Purushon Kee Nishaanee, Veeron Kee Amar Kahaanee Hindu Kaa Ek Sahaaraa, Yaha Bhagwaa</i>Ham Ko
<i>Raghukul Ne Jise Uthaayaa, Gupton Ne Thaa Laharaayaa Thaa Mahaan Ashok Kaa Pyaaraa, Yaha Bhagawaa</i>Ham Ko
<i>Shivaraaj Ne Is Ko Le Kar, Raanaa Ne Jeevan De Kar Shatruon Kaa Taaj Utaaraa, Yaha Bhagawaa</i>Ham Ko
<i>Taanaa Kee Amar Abhilaashaa, Lakshmee Kee Antim Aashaa Swaatantraya Samar Men Udaayaa, Yaha Bhagwaa</i>Ham Ko
<i>Nalave Ne Ise Liyaa Thaa, Aur Khaibar Paar Kiyyaa Thaa Kaampaa Thaa Kaabul Saaraa, Yaha Bhagawaa</i>Ham Ko
<i>E Hindu Veeron Aao, Sab Ek Saath Mil Gao Yaha Hindu Dharma Kaa Pyaaraa, Yaha Bhagwaa</i>Ham Ko

HAM KO PYAARAA HAI

*Ham Ko Pyaaraa Hai Pyaaraa Hai Ek Sangh Re
Man Men Dhyaan Mukh Men Gaan Nitya Sangh Sangh Re*

*Ahankaar Swaarth Tyajen Ek Dhyeya Se Chalen Chir Gaurav Praapt Karen
Ek Bhaav Ek Kaarya Ek Maarg Re Sangh Kaarya Men Hee Hai Desh Kaarya Re ..Ham*

*Bindu Bindu Ek Hot Jalaashay Roop Let Dekh Lo Akhandit
Ek Ek Aatmavat Vileen Hot Re Sangh Vrutti Kaa Hamen Paath Det Re ..Ham*

*Sangh Kaarya Punya Sheel Kyon Na Ho Bahut Jatil Sadaa Rahe Karma Sheel
Shilaa Akhand Maar Sahat Moorti Hot Re Ek Aas Ek Pyaas Ek Geet Re ..Ham*

*Deepak Kaa Ek Kaam Jalat Jalat Aatmadaan, Tuchch Kintu Kaaryavaan
Ujiyaala Det Det Mukt Hot Re Ho Kar Vaha Saphal Det Kaarya Sphoorti Re ..Ham*

*Chintan Ab Ek Maatra Kaarya Badhe Ahoraatra Tvarit Saphal Sangh Mantra
Jeete Jee Dekh Saken Kaarya Poorti Re Aakaankshaa Jeevan Kee Ek Yahee Re ..Ham*

HAR HAR BAM BAM

*(Har Har Bam Bam Hindu Baankure Hain Ham) x 3
Chir Vijay Kee Chaah Se Badh Rahe Hain Ye Kadam
Dharma Ko Uthaayenge Hindu Dheer Veer Ham ..Har Har*

*Mahaan Hindu Dharma Kee Paramparaan Mahaan Hai
Yugon Yugon Se Dharma Kee Divya Aan Baan Hai
Yuddh Ho Kee Shanti Ho Karma Dharma Kranti Ho
Vishwa Jaanataa Yahee Ham Naheen Kissee Se Kam ..Har Har*

*Kaal Chakra Vakra Ho Poornimaa Amaas Ho
Dishaa Dishaa Prahaar Ho Khand Khand Maan Ho
Ab Na D(H)een H(D)een Ham Rah Na Jaaye Koe Bhram
Kaal Ke Pravaah Ko Mod Kar Hee Lenge Dam ..Har Har*

*Bansee Kee Taan Hai Geet Geet Gyaan Hai
Kadam Kadam Sadhha Huua Tej Hai Upaan Hai
Aankh Aankh Jwaal Hai Bhujaa Bhujaa Krupaan Hai
Shatri Dharma Ke Suno Hain Jay Jawaan Ham ..Har Har*

HAMEN VEER KESHAV MILE AAP JAB SE

Hamen Veer Keshav Mile Aap Jab Se Naee Saadhanaa Kee Dagar Mil Gaee Hai

*Bhatakate Rahen Dhyeya Path Ke Binaa Ham
Na Sochaa Kabhee Desh Kyaa Dharma Kyaa Hai
Na Jaanaa Kabhee Paa Manuj Tan Jagat Men
Hamaare Liye Shresthatam Karma Kyaa Hai
Diyaa Gyaan Jab Se Magar Aap Ne Hai
Nirantar Pragati Kee Dagar Mil Gaee Hai*

.... Hamen

*Samaayaa Huua Ghor Tam Sarvadik Thaa
Supath Hai Kidhar Kuchh Naheen Soojhataa Thaa
Sabhee Supt The Ghor Tam Men Akelaa
Hriday Aap Kaa He Tapee Jhoojataa Thaa
Jalaa Kar Swayam Ko Kiyaa Maarg Jag Mag
Hamen Preranaa Kee Dagar Mil Gaee Hai*

.... Hamen

*Bahut The Dukhee Hindu Nij Desh Men Hee
Yugon Se Sadaa Ghor Apamaan Paayaa
Dravit Ho Gaye Aap Yaha Drushya Dekhaa
Naheen Ek Pal Ko Kabhee Chain Paayaa
Hriday Kee Vyathaa Sangh Ban Phoot Nikalee
Hamen Sangathan Kee Dagar Mil Gaee Hai*

.... Hamen

*Karenge Punah Ham Sukhee Maatru Bhoo Ko
Yahee Aap Ne Shabd Mukh Se Kahe The
Punah Hindu Kaa Ho Suyash Gaan Jag Men
Sanjoye Yahee Swapna Path Par Badhe The
Jalaa Deep Jyotit Kiyya Maatru Mandir
Hamen Archanaa Kee Dagar Mil Gaee Hai*

.... Hamen

HE KESHAV TUM KO KOTI KOTI ABHIVAADAN

*He Keshav Tum Ko Koti Koti Abhivaadan
He Yug Drushtaa He Mahaa Yatee Pad Vandan*

... He Keshav

*He Mahaa Timir Ke Anshumaali He Yug Parivartak Chir Mahaan
He Shakti Punj Saahas Amogh Pad Vandan*

... He Keshav

*He Hindu Hriday Ke Swabhimaan He Nav Jeevan Ke Nav Vihaan
He Apamaanit Ke Sajag Traan Pad Vandan*

... He Keshav

*He Raashtra Taree Ke Karna Dhaar He Bhaarat Maa Ke Mridu Dulaar
He Satya Sindhu He Veer Vratee Pad Vandan*

... He Keshav

*He Divya Jyoti Shubh Aaraadhan He Poojya Charan Ati Paavan
He Raashtra Purush He Mahaa Praan Pad Vandan*

... He Keshav

HE JANMA BHOOXI BHAARAT

*He Janma Bhoomi Bhaarat He Karma Bhoomi Bhaarat
He Vandaneeya Bhaarat Abhinandaneeya Bhaarat
Jeevan Suman Chadhaa Kar Aaraadhanaa Karenge
Teree Janam Janam Bhar Ham Vandanaa Karenge* ...Ham Archanaa Karenge

*Mahimaa Mahaan Too Hai Gaurav Nidhaan Too Hai
Too Praan Hai Hamaaree Jananee Samaan Too Hai
Tere Liye Jiyenge Tere Liye Marenge
Tere Liye Janam Bhar Ham Saadhanaa Karenge* ...Ham Archanaa Karenge

*Jis Kaa Mukut Himaalay Jag Jag Magaa Rahaa Hai
Saagar Jise Ratan Kee Anjuli Chadhaa Rahaa Hai
Vaha Desh Hai Hamaaraa Lalakaar Kar Kahenge
Us Desh Ke Bina Ham Jeevit Naheen Rahenge* ...Ham Archanaa Karenge

*Jo Sanskruti Abhee Tak Durjey See Banee Hai
Jis Kaa Vishaal Mandir Aadarsk Kaa Dhanee Hai
Us Kee Vijay Dhwajaa Le Ham Vishwa Men Chalenge
Sanskriti Surabhi Pavan Ban Har Kunj Men Bahenge* ...Ham Archanaa Karenge

*Shaashvat Swatantrataa Kaa Jo Deep Jai Rahaa Hai
Aalok Kaa Pathik Jo Aviraam Chal Rahaa Hai
Vishvaas Hai Ki Pal Bhar Rukane Use Na Denge
Us Jyoti Kee Shikha Ko Jyotit Sadaa Rakhenge* ... Ham Archanaa Karenge

HINDU BHOOXI KEE HAM SANTAAN

*Hindu Bhoomi Kee Ham Santaan, Nitya Karenge Us Kaa Dhyaan
Neel Gagan Men Laharaayenge, (Bhagawaa Amar Nishaan) x 3*

*Swaarth Chhod Kar Sab Apnaa, Maayaa Mamataa Kaa Sapanaa
Neend Hamaaree Chhoden Ham, Aage Kadam Badhaayen Ham
Kadam Kadam Par Hil Mil Gaayen, (Yaha Sphoortee Kaa Gaan) x 3* ...Hindu

*Jhagade Chhoden Aikya Karen Ham, Dharma Sanskruti Naheen Bhoolen Ham
Itihaason Kee Saakshee Len Ham, Nar Veeron Kaa Smaran Karen Ham
Vipad Sthiti Se Maatru Bhoomi Kaa, (Karanaa Hai Utthaan) x 3* ...Hindu

*Sangh Kaarya Aasaan Naheen Hai, Lekin Daranaa Kaam Naheen Hai
Nishi Din Kasht Uthaanaa Hai, Kaarya Poorti Ab Karanaa Hai
Maatru Bhoomi Kaa Maan Badhaane, (Honaa Hai Balidaan) x 3* ...Hindu

*Raamachandra Kee Bhoomi Yahee Hai, Nandalaal Kee Bhoomi Yahee Hai
Kshaatra Dharma Kaa Tej Yahee Hai, Maanavataa Kaa Mool Yahee Hai
Desh Bhakt Aur Nar Veeron Kaa, (Pyaaraa Hindusthaan) x 3* ...Hindu

HINDU BHOOOMI KAA KAN KAN HO

Hindu Bhoomi Kaa Kan Kan Ho Ab Shakti Kaa Avataar Uthe
Jal Thal Se Ambar Se Phir Hindu Kaa Jay Jay Kaar Uthe
Jag Jananee Kaa Jay Kaar Uthe

Uchch Himaalay Se Le Dhrudataa Saagar Se Gaambheerya Mahaan
Maa Vasudhaa Se Sahan Sheelataa Gangaa Se Shub Swargik Gaan
Dene Ko Utsaah Amit Hai Sarva Shresht Itihaas Puraan
Shubh Aasheesh Le Eeshwar Kaa Apanaayen Anupam Vaidik Gyaan
Aaraadhen Dwij Tejon Ko Kar Daanav Haahaakaar Uthe
Phir Maanavataa Sakaar Uthe Jag Jananee Kaa Jay Kaar Uthe
Jal Thal Se Ambar Se Phir Hindu Kaa Jay Jay Kaar Uthe

...Jag Jananee

Kans Dashaanan Ke Shaasan Se Jab Duniyaa Tharraatee Thee
Maanavtaaa Par Daanavataa Kee Shyaam Ghataa Ghaharaatee Thee
Raam Krishna Kee Divya Kiran Se Maa Jag Men Sukh Paatee Thee
Isee Liye To Maataa Jag Men Vandaneeya Kahlaatee Thee
Us Maataa Kee Godee Se Phir Veeron Kee Lalakaar Uthe
Soyaa Ateet Hoonkaar Uthe Jag Jananee Kaa Jay Kaar Uthe
Jal Thal Se Ambar Se Phir Hindu Kaa Jay Jay Kaar Uthe

...Jag Jananee

Apamaanit Jeevan Paane Kaa, Yaha Avasar Hee Kyon Aayaa?
Paap Kiye The Ham Ne Apane Karmon Kaa Hee Phal Paayaa
Ab Aankhe Khul Gayeen Hamaaree, Door Bhagaa Den Sab Maayaa
Aaj Jagat Ko Dikhala Den Ham Apanee Parivartit Kaayaa
Koti Koti Haathon Vaalee Maa Kaa Adbhut Aakaar Uthe
Lakh Vishwa Nayan Visphaar Uthe Jag Jananee Kaa Jay Kaar Uthe
Jal Thal Se Ambar Se Phir Hindu Kaa Jay Jay Kaar Uthe

...Jag Jananee

Rone Se Niraash Hone Se Ban Sakata Kuchh Kaam Naheen
Shaant Chitt Se Hansate Hansate Gaate Jaayen Gaan Yahee
Maa Tere Sat Putron Ko Ab Bahakaana Aasaan Naheen
Deh Rahe Na Rahe Par Maa Kaa Sah Sakate Apamaan Naheen
Hritantree Ta Ke Taar Taar Se Geeta Kee Jhankaar Uthe
Phir Gaandeev Tankaar Uthe Jag Jananee Kaa Jay Kaar Uthe
Jal Thal Se Ambar Se Phir Hindu Kaa Jay Jay Kaar Uthe

...Jag Jananee

HINDU DHARMA RAKSHANAARTH

*Hindu Dharma Rakshanaarth Ham Badhe Chalen
Hindu Veer Aaj Ek Sangh Ban Chalen*

*Is Pavitra Hindu Bhoo Men Janma Hai Milaa
Deh Aaj Ham Sabhee Kaa Dhanya Ho Chalaa
Maatru Bhoomi Karma Bhoomi Dharma Bhoomi Men
Janma Aur Mrutyu Ho Maatru Ke Liye
Khand Khand Bharat Bhoo Akhand Kar Chalen*

...Hindu Veer

*Divya Chetanaa Akhand Raashtra Bhakti Kee
Ek Saadhanaa Prabuddh Hindu Raashtra Kee
Hriday Men Pradeept Aag Dhyeya Deep Kee
Moorti Mant Aaj Ho Akhand Bhaaratee
Koti Koti Hindu Ek Raah Par Chalen*

...Hindu Veer

*Sun Seemaant Praant Se Pukaar Maatru Kee
Pag Men Aaj Daudatee Dhyeya Kee Gati
Hai Usee Men Saadhanaa Raashtra Bhakti Kee
Preranaa Amogh Aur Divya Shakti Kee
Sher Ham Shivaa Ke Hain Abheda Hain Kile*

...Hindu Veer

HINDU HINDU EK RAHEN

*Hindu Hindu Ek Rahan, Bhed Bhava Ko Nahee Sahen
Sangharshon Se Dukhee Jagat Ko, Maanavataa Kee Shikshaa Den
(Hindu Hindu Ek Rahan) x 3*

*Ek Brahma Kuchh Aur Naheen, Hari Har Durgaa Maat Vahee
Dev Deviyaan Roop Usee Kaa, Desh Kaal Anusaar Sahee
Sab Panthon Kaa Maan Karen, Sab Granthon Se Gyaan Gahen
Sad Guruon Kee Seekh Samajh Kar, Jeevan Ko Jeenaa Seekhen
(Hindu Hindu Ek Rahan) x 3*

*Jo Bhaaee Bhataken Bichhaden, Haath Pakad Len Saath Chalen
Bhojan Kapadaa Ghar Kee Suvidhaa, Shikshaa Sab Ko Sulabh Rahan
Oonch Neech Lav Lesh Na Ho, Chhooaa Achhoot Avashesh Na Ho
Ek Lahoo Sab Kee Nas Nas Men, Apanepan Kee Reet Rahan
(Hindu Hindu Ek Rahe) x 3*

*Dharma Prem Amrut Peeyen, Geetaa Gangaa Gau Poojen
Ved Vihit Jeevan Rachanaa Ho, Raam Krishna Shiv Bhakti Karen
Dharma Sanaatan Anugaamee, Buddham Sharanam Gachchhaami
Arhanton Ko Naman Karen, Nit Vaahe Guru Akaal Kahan
(Hindu Hindu Ek Rahe) X 3*

HINDU JAATI KAA SAKAL VISHWA MEN

*Hindu Jaati Kaa Sakal Vishwa Men Goonj Rahaa Jayakaaraa Ho
Aisaa Sangh Hamaaraa Ho*

*Swayam Banen Raashtreeya Poorna Apane Gun Ham Sab Men Bhar Den
Sadiyon Se Soye Bhaarat Ko Phir Se Ham Jaagrut Kar Den
Shoor Veer Ban Hindu Maatra Kaa Mastak Ham Unnat Kar Den
Paavan Hindustaan Hamaaraa Banaa Aankh Kaa Taaraa Ho* ...Aisaa Sangh

*Hindu Phir Se Param Poojya Nij Bhagave Dhwaj Ko Pahachaane
Shivaa Aur Raanaa Ke Vanshaj Hone Men Gaurav Maane
Ved Aur Geetaa Adhyayan Se Amar Aatmaa Ko Jaane
Hansate Hansate Dharma Hetu Bali Honaa Dhyeya Hamaaraa Ho* ...Aisaa Sangh

*Dharma Bhrasht Jayachandon Ne Jab Tatva Raashtra Ke Visaraaye
Giree Sabhyataa Le Bhaarat Men Dusht Videshee Ghos Aaye
Kiyaa Dharma Kaa Hraas Traas De Mandir Math The Tudavaaye
Bhaage Sabhee Yahaan Se Mil Kar Jab Ham Ne Lalakaaraa Ho* ...Aisaa Sangh

HINDU JAGE TO VISHWA JAGEGAA

*Hindu Jage To Vishwa Jagegaa, Maanav Kaa Vishvaas Jagegaa
Bhed Bhaavanaa Tamas Hategaa, Samarasataa Amrut Barasegaa
Hindu Jagegaa Vishwa Jagegaa*

*Hindu Sadaa Se Vishwa Bandhu Hai, Jad Chetan Apanaa Maanaa Hai
Maanav Pashu Taru Giri Saritaa Men, Ek Brahma Ko Pahichaanaa Hai
Jo Chaahe Jis Path Se Aaye, Saadhak Kendra Bindu Pahuncheegaa
Hindu Jagegaa* ...Hindu Jage To

*Isee Satya Ko Vividh Paksh Se, Vedon Men Ham Ne Gaayaa Thaa
Nikat Bithaa Kar Isee Tatva Ko, Upanishadon Men Samajhaayaa Thaa
Mandir Math Gurudwaare Jaa Kar, Yahee Gyaan Satsang Milegaa
Hindu Jagegaa* ...Hindu Jage To

*Hindu Dharma Vaha Sindhu Atal Hai, Jis Men Sab Dhaaraa Milatee Hain
Dharma Arth Aru Kaam Moksh Kee, Kirane Lahar Lahar Khilatee Hain
Isee Poona Me Poorna Jagat Kaa, Jeevan Madhu Sampoorna Phalegaa
Hindu Jagegaa* ...Hindu Jage To

*Is Paavan Hindutva Sudhaa Kee, Rakshaa Praanon Se Karanee Hai
Jag Ko Aarya Sheel Kee Shikshaa, Nij Jeevan Se Sikhalaanee Hai
Dvesh Tvesh Bhay Sabhee Hataane, Paanchajanya Phir Se Goonjegaa
Hindu Jagegaa* ...Hindu Jage To

HINDU RAASHTRA KE NAV NIRMAATAA

(Hindu Raashtra Ke Nav Nirmaataa Hindu Yuvakon Jaago) x 2
Jaago Jaago Jaago

Him Giri Mukut Udadhi Charanon Men Vande Maataram
Sneh Sikat Vyavahaar Hamaaraa Vasudhaa Kutumbakam
Samataa Jyoti Jage Jan Man Men (Swaarth Saadhanaa Tyaago) x 2 ...Hindu Raashtra

Pratham Vikaas Pratham Uchchaaran Pratham Suprabhaatam
Pratham Gyaan Vigyaan Sabhyataa Sanskruti Shreshth Varam
Swaabhimaan Jaage Swadesh Kaa (Deen Heenataa Tyaago) x 2 ... Hindu Raashtra

Shaiv Jan Sat Shree Akaal Jay Buddh Sharan Gamanam
Naam Panth Path Vadanti Bahudhaa Kintu Satya Ekam
Sarve Bhavantu Sukhee Niraamayaa (Bhed Bhaavanaa Tyaago) x 2 ... Hindu Raashtra

Aganit Karma Veer Sanyaasee Arpit Desh Hitam
Dekhen Swapna Param Vaibhavam Netum Nij Raashtram
Swapna Karen Saakaar Utho Ab (Moh Vaasanaa Tyaago) x 2 ... Hindu Raashtra

HINDU RAASHTRA SANGHATAKAM (Sanskrit)

Hindu Raashtra Sanghatakam Sujana Vandaneeyam
Keshavam Smaraami Sadaa Parama Poojaneyam

Raashtramidam Hindoonaam Khalu Sanaatanam
Vighatanayaa Jaatam Chira Daasya Bhaajanam
Duhkha Dainya Peeditamiti Peedita Hridayam Keshavam

Bhagawa Dhwaja Eva Raashtra Gururayam Mahaan
Desho 'Yam Khalu Devo Jagati Maheeyaan
Bodhayantamiti Tattvam Satata Smaraneyam Keshavam

Veera Vratameva Param Dharma Nidaanam
Susheelameva Loke 'Smin Parama Nidhaanam
Upadishantamiti Saaram Dhrudhamaacharaneyam Keshavam

Netum Nija Raashtramidam Parama Vaibhavam
Nayata Vilayamantargata Sakala Bheda Bhaavam
Sangha Mantramiti Japantamekameshaneeyam Keshavam

HINDU YUVAKON AAJ KAA

Hindu Yuvakon Aaj Kaa Yug Dharma Shakti Upaasanaa Hai

*Bas Bahut Ab Ho Chukee Hai Shaanti Kee Charachaa Yahaan Par
Ho Chukee Ati Hee Ahinsaa Satya Kee Charachaa Yahaan Par
Ye Madhur Siddhaant Rakshaa Desh Kee Par Kar Na Paaye
Aitihaasik Satya Hai Yaha Satya Ab Pahachaananaa Hai*

...Hindu Yuvakon

*Ham Chale The Vishwa Bhar Ko Prem Kaa Sandesh Dene
Kintu Jin Ko Bandhu Samajhaa Aa Gayaa Vaha Praan Lene
Shakti Kee Ham Ne Upekshaa Kee Isee Kaa Dand Paayaa
Yaha Prakruti Kaa Hee Niyam Hai Ab Hamen Yaha Jaananaa Hai*

...Hindu Yuvakon

*Jag Naheen Sunataa Kabhee Durbal Janon Kaa Shaant Pravachan
Sir Jhukaataa Hai Use Jo Kar Sake Ripe Maan Mardan
Hriday Men Ho Prem Lekin Shakti Bhee Kar Men Prabal Ho
Yaha Saphalataa Mantra Hai Kar Naa Isee Kee Saadhanaa Hai*

...Hindu Yuvakon

*Yaha Na Bhoolo Is Jagat Men Sab Naheen Hai Sant Maanav
Vyakti Bhee Hai Raashtra Bhee Hai Jo Prakruti Ke Ghor Daanav
Dusht Daanav Daman Kaaree Shakti Kaa Sanchay Karen Ham
Aaj Peedit Maatru Bhoo Kee Bas Yahee Aaraadhanaa Hai*

...Hindu Yuvakon

HINDUON BAHAAADURON JAAGO JAYAATURO

*Hinduon Bahaaduron Jaago Jayaaturo
Hai Samay Prayaan Kaa Ab Naheen Viraam Kaa
(Vishwa Dharma Ke Liye Jeeyen Mare) x 2*

*Ham Javaan Dharma Ke Kaal Hai Adharma Ke
Gati Kabhee Ruke Naheen Sar Kabhee Jhuke Naheen
Panth Aag Se Bharaa Dagamagaa Rahee Dharaa
Adig Is Toofaan Men Aandhee Men Upaan Men
Par Viraam Le Na Ham Badhe Kadam Badhe Kadam*

...Hinduon Bahaaduron

*Tum Amar Badhe Chalo Shrung Par Chadhe Chalo
Aasamaan Bhent Lo Ank Me Lapet Lo
Lakshya Naheen Door Hai Shram Tanik Zaroor Hai
Hindu Bandhu Saath Le Aur Chiraagh Haath Le
Sankaton Ko Paar Kar Badhe Chalo Badhe Chalo*

...Hinduon Bahaaduron

*Hindu Tan Kaheen Pale Hindutaa Men Man Dhale
Vishwa Dharma Ke Liye Boond Boond Ham Galen
Jo Charitrravaan Hai Vah Sadaa Mahaan Hai
Gaang Gaanv Jhoomatee Vijay Paanv Choomatee
Aa Rahee Nihaar Lo Bahaaduron Bahaaduron*

...Hinduon Bahaaduron

HINDUON NAA LAAL (Gujarati)

*Hinduon Naa Laal Utho Thaao Taiyaar
Sahu Saathamaa Kareeye Chaalo Samaaj Keraa Kaam*

*Ek Do Ek Do Kadam Male 'Ne Anushaasan Bandhaay
Kabaddee Kho Kho Khelataa Man Sahu Naa Sandhaay
Geet Subhaashit Gaataa Jaage Samarasataa Naa Bhaav* ... Sahu

*Karee Ne Sajj Thaeeshun Aaj Samaaj Ne Kaaje
Prachalan Nee Chhe Nem Amaaree Niyuddh Nun Sandhaan
Bhed Bhoolie Ne Maaro Taaro Sampat Thaeeshun Aaj* ... Sahu

*God Dulaaree Dharatee Maa Nee Jal Phal Dhaan Apaar
Mukta Dharaa Naa Gagane Lahare Bhagavo Saanjh Savaar
Vishwa Dharma Nee Jay Bolo Swapna Karo Saakaar* ... Sahu

HO JAAO TAIYAAR SAATHIYO

(Ho Jaaao Taiyaar Saathiyo, Ho Jaaao Taiyaar) x 2

*Arpit Kar Do Tan Man Dhan, Maang Rahaa Balidaan Vatan
Agar Desh Ke Kaam Na Aaye, (To Jeevan Bekaar) x 2* Ho Jaaao

*Soch Ne Kaa Samay Gayaa, Utho Likho Itihaas Nayaa
Bansee Phenko Uthaa Lo Apane, (Haathon Men Talwaar) x 2* Ho Jaaao

*Toofaanee Gatee Ruke Naheen, Sheesh Kate Par Jhuke Naheen
Uthe Hue Maathee Ke Sammukh, (Thahar Na Paatee Haar) x 2* Ho Jaaao

*Kaamp Uthe Dharatee Ambar, Aur Uthaa Lo Oonchaa Swar
Koti Koti Kanthon Se Goonje, (Bhaarat Kee Jay Kaar)* x 2 Ho Jaaao

HONAHAR DESH KE KARNADHAAR DESH KE

*Honahaar Desh Ke Karnadhaar Desh Ke
Desh Kee Pukaar Par Aaj Tum Badhe Chalo*

*Maatru Bhoomi Ke Liye Praan Ke Jalaa Diye
Tum Naee Bahaar Ko Khoon Kaa Shringaar Do
Josh Yaha Ghate Naheen Paanv Ab Hate Naheen
Paath Swabhimaan Kaa Aaj Tum Badhe Chalo*

... Honahaar Desh

*Medanee Dahal Uthe Sindhu Bhee Machal Uthe
Tum Jidhar Charan Dharo Jeet Kaa Varan Karo
Tum Jaraa Ruko Naheen Tum Kaheen Jhuko Naheen
Aaj Aasamaan Par Shaan Se Badhe Chalo*

... Honahaar Desh

*Desh Ke Gumaan Par Suramaa Mahaan Tum
Tum Amar Sapoot Ho Aaj Kraanti Doot Ho
Kaal Se Karaal Ban Aur Bemisaal Ban
Tyaag Kee Kahaaniyaan Aaj Tum Gadhe Chalo*

... Honahaar Desh

IS BHAARAT BHOO PAR HINDU

*Is Bhaarat Bhoo Par Hindu Jaati Ne Kee Kaisee Kurbaanee
Yadi Yaad Na Ho To Mujh Se Sun Lo Apanee Amar Kahaanee*

*Raamachandra Ne Prajaa Hetu Nij Patnee Ko Bhee Chhodaa
Krishnachandra Ne Satya Paksh Le Sab Sukh Se Munh Modaa
Chale Gaye Ve Chhod Hriday Men Jalatee Ek Nishaanee*

.... Yadi Yaad

*Jalee Padminee See Kshatraanee Raakh Huee Jal Kar Ke
Apane Kul Kee Maryadaa Ko Saath Le Gayee Mar Ke
Aaj Khadaa Chittaud Durg Hai Le Nayanon Men Paanee*

.... Yadi Yaad

*Hindu Pati Raanaa Prataap Ne Ghaas Kee Rotee Khaaeee
Jayamal Phattaa Se Veeron Ne Apanee Jaan Ganvaaeee
Jhuke Naheen Par Date Rahe Ve Sher Babar Abhimaanee*

.... Yadi Yaad

*Veer Shivaa Ne Le Marhatthe Desh Bhakti Sikhalaeee
Guru Govind Ke Do Bachchon Ne Deevaaren Choonavaayeem
Phir Nabh Men Laharaayaa Bhagawaa Bikee Takht Mughalaanee*

.... Yadi Yaad

ISHA HAMEN DETAA HAI SAB KUCHH

(Isha Hamen Detaa Hai Sab Kuchh Ham Bhee To Kuchh Denaa Seekhen) x 2

Sooraj Hamen Roshnee Detaa Havaa Nayaa Jeevan Detee Hai
Bhookh Mitaane Ko Ham Sab Kee Dharatee Par Hotee Khetee Hai
Auron Kaa Bhee Hit Ho Jis Men Ham Aisaa Kuchh Karanaa Seekhen ... Isha

Garmee Kee Tapatee Dopahar Men Ped Sadaa Dete Hain Chhaayaa
Suman Sugandh Sadaa Dete Hain Ham Sab Ko Phoolon Kee Maalaa
Tyaagee Tarunon Ke Jeevan Se Ham Par Hit Kuchh Karanaa Seekhen ... Isha

Jo Anapadh Hain Unhen Padhaayen Jo Choop Hain Un Ko Vaanee Den,
Bichhad Gayen Jo Unhen Milaayen Samarasataa Kaa Bhaav Jagaa Den
Ham Mehenat Ke Deep Jalaa Kar Nayaa Ujaalaa Karanaa Seekhen ... Isha

JAAG UTHAA HAI AAJ DESH KAA

Jaag Uthaa Hai Aaj Desh Kaa Vah Soyaa Abhimaan
Praachee Kee Chanchal Kiranon Par Aayaa Swarna Vihaan

Swarna Prabhaat Khilaa Ghar Ghar Men Jaage Soye Veer
Yuddh Sthal Men Sajjit Hokar Badhe Aaj Ranadheer
Aaj Punah Sweekaar Kiyya Hai Asuron Ka Aahvaan Jaag

Sahakar Atyaachaar Yugon Se Swaabhmaan Phir Jaagaa
Door Huua Agyaan Paarth Kaa Dhanush Baan Phir Jaagaa
Paanchajanya Ne Aaj Sunaayaa Sansruti Ko Jay Gaan Jaag

Jaag Uthee Hai Vaanar Senaa Jaag Uthaa Van Vaasee
Chalaa Udadhi Ko Aaj Baandhane Eeshwar Kaa Vishvaasee
Daanav Kee Lankaa Par Phir Se Hotaa Hai Abhiyaan Jaag

Khulaa Shambhu Kaa Netra Aaj Phir Vah Pralayankar Jaagaa
Taandav Kee Ve Lapaten Jaageen Vah Shiv Shankar Jaagaa
Taal Taal Par Hotaa Jaataa Paapon Kaa Avasaan Jaag

Upar Him Se Dhakee Khadee Hai Ve Parvat Maalaayen
Sulag Rahee Hain Bheetar Bheetar Pralayankar Jwaalaayen
Un Lapton Men Deekh Rahaa Hai Bhaarat Kaa Utthaan Jaag

JAAG UTHAA PHIR BHAGAWAA LE KAR

*Jaag Uthaa Phir Bhagawaa Le Kar Jaag Uthaa
Hindu Nij Hindutva Bachaane Jaag Utha
Dahak Uthaa Phir Pralayaanal Saa Dahak Uthaa
Hindu Nij Maan Badhaane Dahak Uthaa*

*Jo Swarup Ko Bhool Chukaa Thaa Nij Bal Ko Nirmool Chukaa Thaa
Aaj Vahee Gat Vaibhav Paane Aataa Hai Ran Rang Machaane Jaag Uthaa*Jaag

*Khulaa Swarg Sopaan Manohar Rishiyon Kee Praacheen Dharohar
Maatru Bhoomi Kee Bali Vedee Par Veeron Kaa Ahvaan Karaane Jaag Uthaa*Jaag

*Jab Hotaa Udayonmukh Sumihir Swayam Nasht Hotaa Mahaa Timir
Is Ajey Sangathan Shakti Se Maataa Kaa Saamarthya Badhaane Jaag Uthaa*Jaag

*Jis Ke Ur Men Maatru Bhakti Hai Sanchit Karanee Jise Shakti Hai
Maataa Ke Uddhaar Hetu Vaha Aataa Hai Nij Sangh Badhaane Jaag Uthaa*Jaag

JAAG UTHEN HAM HINDU PHIR SE

*Jaag Uthen Ham Hindu Phir Se Vijay Dhwajaa Phaharaane
Angadaaaa Le Chale Tarun Ye Sanskruti Ko Sarasaane*

*Jin Ke Purakhen Mahaa Yashaswee Ve Phir Kyon Ghabaraayen
Jin Ke Sut Atulit Bal Shaalee Shaurya Gagan Par Chhaaye
Le Kar Shastra Shastra Ko Kar Men Shatru Hriday Dahalaane* Jaag Uthen

*Ham Agastya Ban Mahaa Sindhu Ko Anjuli Men Pee Jaayen
Teen Dagon Men Srishti Naap Le Kaal Koot Pee Jaayen
Prithvee Ke Ham Amar Putra Hain Jag Ko Chale Jagaane* Jaag Uthen

*Hindu Bhaava Ko Jab Jab Bhoolen, Aaee Vipadaa Mahaan
Bhaaeee Tooten Dharatee Khoe Mit Gaye Dharma Sthaan
Bhoolen Chhode Aur Gunja Den Jay Se Bhare Taraane* Jaag Uthen

*Sadiyon Kee Nidraa Ko Taj Kar Jaag Uthe Sab Hindu
Samarasataa Kaa Bhaav Hriday Le Nikal Pade Sab Bandhu
Hindu Shabd Jag Vandya Karenge Yaha Sankalp Jagaane* Jaag Uthen

JAAGE PHIR GAANDEEV PAARTH KAA

(Shree Raam) x 4

*Jaage Phir Gaandeev Paarth Kaa Garjan Jay Shree Raam Kaa
Paanchajanya Phir Goonj Uthaa Hai Nav Bhaarat Sangraam Kaa
Nav Bhaarat Nirmaan Kaa*

*Bheeshan Ran Ke Liye Raashtra Ko Phir Se Jaagrut Karanaa Hai
Maatru Bhoomi Kaa Ari Mundon Se Punarapi Archan Karanaa Hai
Koti Hindu Jan Karen Smaran Ab Purkhon Ke Balidaan Kaa*

... Paanchajanya

*Ham Badalenge Vartamaan Kee Vipareet Bahatee Dhaaraa Ko
Aao Phir Se Karen Pravaahit Sanskruti Saritaa Dharaa Ko
Vijay Mantra Goonj Uthe Ab Paavan Jay Shree Raam Kaa*

... Paanchajanya

*Ab Kee Baar Na Hogee Charchaa Mad Unmat Dashaanan Se
Bhasmasaat Ab Hogee Lankaa Pralayankar Mahaajwaal Men
Nishchit Hogee Vijay Dharma Kee Shabd Swayam Bhagawaan Kaa*

... Paanchajanya

JAAGO HINDU AAJ (VEER) SAMAY (SHATRU) NE

*Jaago Hindu Aaj Samay Ne Phir Lalakaaraa Hai
Sankat Men Hai Padaa Aaj Yaha Vishwa Hamaaraa Hai*

*Ham To Shaanti Maarg Par Chalate Jag Men Sab Ko Bandhu Samajhate
Durbal Ko Par Kabhee Na Detaa Jagat Sahaaraa Hai*

... Sankat Men

*Dhan Jan Bal Men Kabhee Na Kam The Jag Men Sab Se Badh Kar Ham The
Yug Yug Se Santapt Manuj Ne Yahee Nihaaraa Hai*

... Sankat Men

*Jab Jab Shatru Idhar Chadh Aayaa Tab Tab Ham Ne Maar Bhagaayaa
Aadi Kaal Se Jag Men Pareechit Shaurya Hamaaraa Hai*

... Sankat Men

*Hindu Yuvkon Kamar Baandh Lo Shatru Vinaashak Shastra Saadh Lo
Veer Prasvinee Hindu Jaati Ne Aaj Pukaaraa Hai*

... Sankat Men

*Nas Nas Men Hai Rakt Raam Kaa Geetaa Ka Upadesh Shyaam Kaa
Raam Krishna Kaa Desh Praan Se Badh Kar Pyaaraa Hai*

... Sankat Men

*Is Par Aanch Na Aane Paaye Chaahe Praan Bhale Hee Jaaye
Tan Man De Kar Ise Bachaanaa Dharma Hamaaraa Hai*

... Sankat Men

*Sangh Mantra Goonje Ghar Ghar Men Graam Graam Men Nagar Nagar Men
Isee Maarg Se Sukh Paa Sakataa Jagat Hamaaraa Hai*

... Sankat Men

JAAGO YUVAKO AAJ DESH NEE (Gujarati)

*Jaago Yuvako Aaj Desh Nee Bhakti Kare Pukaar Re
Vishwa Gagan Maa Ekaj Naaro Hindu Hindu Ek Re*

*Bharat Desh No Supt Sinh Je Aalas Maradee Jaage Chhe
Swaabhimaan Nee Ek Laherakhee Rome Rome Vyaape Chhe
Desh Prem Nee Prabal Bhaavanaa Vasudhaa No Tankar Re* Vishwa

*Karma Bhaavanaa Bhaagya Jagaade Shram Nishthaa Kalyaanee Chhe
Tyaag Tapasyaa Shaurya Saadhanaa Desh Kavi Nee Vaanee Chhe
Vyakti Vyakti Ni Samarasataae Sangh Shakti Saakaar Re* Vishwa

*Raashtra Vaad No Prachand Naaro Laghu Ne Guru Banaave Chhe
Aatmeeyataa Nu Nirmal Jharanun Shaaleegraam Ne Saraje Chhe
Anushaasan Nee Divya Shrushi Maa Shakti No Jay Kaar Re* Vishwa

JAB SAAREE DUNIYAA BHOOLEE THEE

*Jab Saaree Duniyaa Bhoolee Thee Maa Tum Ne Deep Jalaayaa Thaa
Besudh Thaa Manuj Tamisraa Men Jaagrati Kaa Gaan Sunaayaa Thaa*

*Jab Mahaa Pralay Kee Laharon Men Thee Nasht Huee Sur Shrushi Sabhee
Antim Avashesh Bharee Naukaa Tere Him Giri Par Tikee Tabhee
Maanavataa Kaa Nootan Paudhaa Tum Ne Hee Punah Ugaayaa Thaa* Jab

*Tere Aanchal Kee Chhaayaa Men Maanav Ne Shruti Kaa Doodh Piya
Toone Nirmal Vyavahaar Sikhaa Sabhyon Saa Shishtaachaar Diya
Tum Ko Maa Jag Ne Paayaa Thaa Tum Ne Hee Jag Ko Jaayaa Thaa* Jab

*Ab Bhee Vikshipt Hue Jag Ko Path Do Daayitva Tumhaaraa Hai
Maanavataa Ke Sukh Shaanti Hetu Teraa Hee Ek Sahaaraa Hai
Phir Se Vrat Vah Paalo Jananeey Yug Yug Se Jise Nibhaayaa Thaa* Jab

JAHAAJ DIVYATAA HEE JEEVAN HAI

*Jahaan Divyataa Hee Jeevan Hai Saagar Kaa Gaambheerya Jahaan
Jo Karmon Kee Phul Vaaree Hai (Nat Mastak Hai Vishwa Vahaan) x 2
Jahaan Divyataa Hee Jeevan Hai*

*(Vipadaayen Jitanee Aaee Hain Kitane Hee Aaghaat Sahe Hain) x 2
Kintu Achal Jo Khadaa Huuaa Hai (Vandan Shat Shat Nar Var He) x 2* ...Jahaan

*(Jis Ke Man Men Dhyeya Dev Kaa Nishidin Chintan Vandan Hai) x 2
Desh Bhakti Kaa Prakaash Hansataa (Jag Ko Panth Dikhaataa Hai) x 2* ...Jahaan

*(Jis Kaa Smit Chaitanya Pushp Hai Shabd Shabd Nav Deep Prakhar) x 2
Jis Kee Kruti Se Bhavishya Ujjval (Us Ko Jag Kaa Vandan Hai) x 2* ...Jahaan

JALATE JEEVAN KE PRAKAASH MEN

*Jalate Jeevan Ke Prakaash Men Apanaa Jeevan Timir Hataayen
Us Dadheechi Kee Tapah Jyoti Se Ek Ek Kar Deep Jalaayen*

*Jal Jal Deep Prakhar Tejasvee Arunaanchal Maataa Kaa Kar De
Amrutmay Shobhaamay Madhumay Bhaarat Bhoo Vaibhav Se Bhar De
Nij Aadarsh Rakh Nij Jeevan Ko Hansate Hansate Bhent Chadhaayen* ...Jalate

*Jagen Jagaayen Maatru Bhoomi Ko Punya Bhoomi Ko Janma Bhoomi Ko
Arpit Kar Den Jeevan Kee Tarunaaee Paavan Dev Bhoomi Ko
Tan Men Shakti Hriday Men Bal Do Prabhu Vah Jyoti Punah Prakataayen* ...Jalate

*Naheen Chaahiye Pad Yash Garimaa Sabhee Chadhen Maa Ke Charanon Men
Bhaarat Maataa Kee Jay Keval Shabd Pade Jag Ke Karnon Men
Aashaa Rakh Vishwaas Bhadhaa Kar Shraddhaamay Jeevan Apanaayen* ...Jalate

JANANEE JAGAN MAAT KEE

*Jananee Jagan Maat Kee Prakhar Maatru Bhakti Kee
(Supta Bhaavanaa Jagaane Ham Chalen) x 2*

*Sadaiva Se Mahaan Jo Sadaiva Hee Mahaan Ho
Koti Koti Kanth Se Akhand Vandya Gaan Ho
Maatru Bhoo Kee Amarataa Samruddhi Au Akhandataa Kee
(Shubhra Kaamanaa Jagaane Ham Chalen) x 2* ...Jananee Jagan

*Ek Maa Ke Poot Ek Dharma Ek Desh Hai
Phir Bhee Prem Ke Sthaan Eershya Va Dwesh Hai
Subandhutaa Va Sneh Kee Sukaarya Au Sudhyeya Kee
(Svachchh Bhaavanaa Jagaane Ham Chalen) x 2* ...Jananee Jagan

*Praant Bhed Bhaashaa Bhed Bhee Anek Hain
Chhidra Chhidra Raashtra Kaa Shareer Dekh Khed Hai
Anekataa Va Bhedataa Se Ekataa Abhedataa Kee
(Shreshth Bhaavanaa Jagaane Ham Chalen) x 2* ...Jananee Jagan

*Vyakti Vyakti Ke Hriday Samashti Bhaav Ko Jagaa
Sakaamataa Va Swaarhataa Ke Hey Bhaav Ko Mitaa
Parahiton Sukhon Men Nij Ke Hit Sukhon Ko Dekhane Ko
(Shreshth Chaah Ko Jagaane Ham Chalen) x 2* ...Jananee Jagan

*Nij Sukhon Kee Ek Or Chhod Kar Ke Lalasaa
Chal Pade Hain Maatru Bhoo Utthaan Kaa Le Raasataa
Shram Se Tap Se Tyaag Se Sangh Deep Jag Magaa
(Mahaan Chetanaa Jagaane Ham Chalen) x 2* ...Jananee Jagan

JALAOON HANS KAR JEEVAN DEEP

*Jalafoon Hans Kar Jeevan Deep
Desh Par Honaa Hai Balidaan Dharma Par Honaa Hai Balidaan*

*Shool Bhee Hunge Ham Ko Phool Khushee Se Jhoolen Phansee Jhool
Kataaron Men Ham Sab Ke Sheesh Takenge Chir Vaibhav Aasheesh
Yahee Maa Chaah Chaah Bas Ek Ek Saa Ho Sab Kaa Aahvaan* ...Hona Hai

*Akelaa Thaa Vah Maa Kaa Laal Magar Thaa Swatantrataa Kaa Jwaal
Jidhar Pag Rakhtaa Thaa Vaha Veer Phataa Thaa Pralay Sameer
Magar Thaa Dhairyaa Dhairyaa Men Aan Aan Par Chadhate Veer Mahaan* Hona Hai

*Bataa Maa Kitane Aise Laal Sakenge Kar Tujh Ko Khush Haal?
Bhar Aayaay Nayanon Men Kyon Neer? Mrutyu Hit Nirmitt Tuchchh Shareer
Jale Maa Deep Deep Men Sneh Sneh Men Tav Laalon Kee Shaan* Hona Hai

JANMA BHOOXI KARMA BHOOXI

*Janma Bhoomi Karma Bhoomi Swarg Se Mahaan Hai
Anaadi Hai Anant Hai Shrushti Kaa Vidhaan Hai*

*Greek Hun Shak Yavan Tootate The Bhoomi Par
Haarate The Haunsale Panchanad Ke Teer Par
Pataa Naheen Kahaan Hain Ve Ateet Men Samaa Gaye
Kaal Ke Pravaah Men Nij Ko Ve Mitaa Gaye
Bhavya Divya Lakshya Kee (Praapti Hee Viraam Hai) x 2* Janma Bhoomi

*Chhod Kar Hate Jahaan Shakti Shaurya Saadhanaa
Chhaa Gaee Swadesh Men Swaarth Kshudra Bhaavanaa
Dhrohi Tab Panap Uthe Jagee Prachand Vaasanaa
Shatru Phir Date Yahaan Swatva Kee Prataaranaa
Desh Bhakti Phir Jage (Desh Kaa Ye Praan Hai) x 2* Janma Bhoomi

*Jaati Vesh Bhinn Bhinn Panth Bhee Anek Hai
Bhaavanaa Abhinn Hai Dharma Marma Ek Hai
Purvajon Kaa Rakt Ek Aaj Sab Ko Jodataa
Kaun Hai Kapoot Vaha Desh Ko Jo Todataa
Akhand Desh Kee Dharaa (Sunaa Rahee Ye Gaan Hai) x 2* Janma Bhoomi

*Adharma Kee Ghiree Ghataa Kuchakra Hain Panap Rahen
Punya Dharma Bhoomi Par Adharma Karma Badh Rahen
Vyathaa Vishal Desh Kee Aaj Ham Samajh Saken
Vishuddh Raashtra Bhaav Se Desh Yaha Mahak Uthe
Raashtra Jaagaran Karo (Yahee Samay Kee Maang Hai) x 2* Janma Bhoomi

JANANEE JANMA BHOOXI

(Jananee Janma Bhoomi Swarg Se Mahaan Hai) x 2
Is Ke Vaaste Ye Tan Hai Man Hai Aur Praan Hai

Is Ke Kan Kan Men Likhaa Raam Krishna Naam Hai
Hutaatamaon Ke Rudhir Se Bhoomi Shasya Shyaam Hai
Dharma Kaa Ye Dhaam Hai Saada Ise Pranaam Hai
Swatantra Hai Yaha Dharaa Swatantra Aasamaan Hai

.... Jananee

Is Kee Aan Pe Agar Jo Baat Kooe Aa Pade
Is Ke Saamane Jo Julm Ke Pahaad Hon Khade
Shatri Sab Jahaan Ho Viruddh Vidhi Vidhaan Ho
Muqaabalaa Karenge Jab Tak Jaan Men Ye Jaan Hai

.... Jananee

Is Kee God Men Hazaaron Gangaa Yamunaa Jhoomatee
Is Ke Parvaton Kee Choteeyaan Gagan Ko Choomatee
Bhoomi Ye Mahaan Hai Niraalee Is Kee Shaan Hai
Is Kee Jay Pataakaa Hee Swayam Vijay Nishaan Hai

.... Jananee

JAY JANANEE JAY PUNYA DHARAA

Jay Jananee Jay Punya Dharaa Anupam Teree Paramparaa

Satya Ahinsaa Kee Jyoti Too Maananavataa Kee Motee
Rushiyon Kee Too Bhoo Ruchiraa

... Jay Jananee

Shubh Dharmon Kaa Too Aalay Sat Panthon Kaa Too Aashray
Aanchal Teraa Prem Bharaa

... Jay Jananee

Mukti Bhaavanaa Se Bhooshit Balidaanon Se Too Poojit
Veer Prasootaa Vasundharaa

... Jay Jananee

Teree Sundar Saritaan Gir Gaurav Kee Maalaan
Tan Man Teraa Haraa Bharaa

... Jay Jananee

Tujh Se Hee Ham Samvardhit Tan Man Dhan Tujh Ko Arpit
Too Karunaamay Priyamvaraa

... Jay Jananee

JAY BHAARATEE JAY BHAARATEE

(Jay Bhaaratee Jay Bhaaratee) x 2
Swarg Ne Thee Jis Tapovan Kee Utaaree Aaratee
(Jay Bhaaratee Jay Bhaaratee) x 2

Gyaan-Ravi-Kiranen Jahaan Phooteen Pratham Vistrut Bhuvan Men
Saamya Sevaa-Bhaavanaa-Sarasij Khilaa Pratyek Man Men
Mrutyu Ko Bhee Jo Amar Geetaa-Giraa Lalakaaratee Jay Bhaaratee

Dhyaan Men Tanmay Jahaan Yogasth Shiv-Saa Hai Himaalay
Kar Rahee Jhankaar Paaraavaar-Veenaa Divya Avyay
Koti Janmon Ke Adhon Ko Jaahnavee Hai Taaratee Jay Bhaaratee

Kans Soodan Kaa Sudarshan Raam Ke Shar Bheem Bhairav
Tyaag Raanaa Kaa Shivaai Kee Neeti Banda Kaa Samar Rav
Jwaal Jauhar Kee Shikhaa Jis Kee Vijay Uchchaaratee Jay Bhaaratee

Asur Vansh Vinaashinee Too Khadg-Khappar-Dhaarinee Maa
Taandavee Us Rudra Kee Too Attahaas Vihaarinee Maa
Shatru-Dal Kee Mrutyu-Velaa Aaj Tujh Ko Pukaaratee Jay Bhaaratee

JAY HE JAY HE JAY HE TEREE

Jay He Jay He Jay He Teree Sundar Subhag Suhaagin Maa ...Jaya He

Shubhra Mukut Him Maathe Shobhit Saagar Laharen Nit Pad Dhovat
Gangaa Yamunaa Sindhu Narmadaa Jay Maalaa Ban Man Ko Mohat
Shasya Shyaamalaa Shat Rutu Vaalee Haraa Bharaa Tav Kaanan Maa ... Jay He

Aadi Purush Manu Ke Putron Kee Vedon Kee Varadaanee Vaanee
Asht Siddhi Nav Nidhiyon Vaalee Annapoornaa Jag Kalyaanee
Neelam Nayanaa Ujjval Vasanaa Sheerad Jyotsanaa Aanan Maa ... Jay He

Sheesh Anekon Jhuke Charan Men Aasheesh Maangen Pade Sharan Men
Teree Keerti Pataakaa Maataa Oonchee Phahare Neel Gagan Men
Teraa Mangalamay Shubh Mandir Ho Jag Vandit Bhaarat Maa ... Jay He

Tan Man Dhan Aur Nij Jeevan Se Nishi Din Ke Kshan Kshan Chintan Se
Akshay Deep Jalaayen Aganit Vikasit Nav Jeevan Yauvan Se
Jyotit Kar De Aashaa Bhar De Kan Kan Men Ati Paavan Maa ... Jay He

JAY MAATRU BHOOOMI JEEVAN BHAR

*Jay Maatru Bhoomi Jeevan Bhar Nishi Din Teraa Hee Gun Gaayen
Phir Bhee Teraa Paar Naheen Ham Paayen*

*Sab Se Oonchaa Mastak Teraa Charanon Men Saagar Kaa Gheraa
Dashon Dishaayen Saanjh Savere Tujh Ko Sheesh Jhukaayen
Phir Bhee Teraa Paar Naheen Ham Paayen*

...Jay Maatru

*Toone Diyaa Khelataa Bachapan Phir Athaah Balashaalee Yauvan
Shat Shat Jeevan Teree Sevaa Kaa Ham Avasar Paayen
Phir Bhee Teraa Paar Naheen Ham Paayen*

...Jay Maatru

*Bhautikataa Men Jab Jag Mohit Too Thee Darshan Se Achchhaadit
Samay Samay Par Eesh Mukhon Se Toone Dharma Upadesh Karaayen
Phir Bhee Teraa Paar Naheen Ham Paayen*

...Jay Maatru

JAY MAHAA MANGALE JAY SADAA VATSALE (Gujarati)

*Jay Mahaa Mangale Jay Sadaa Vatsale
Saagar Valayaankite Nagaadhiraaj Shobhite
Tuj Samaan Vishwa Mahee Punya Bhoomi Kooe Naa
Rushi Munigan Dev Tanee Janma Bhoomi Vandanaa*

*Tav Putre Pratham Dine Beej Mantra Gaan Karyun
Gangaa Sindhu Teere Thee Amrutamay Gnyaan Vahyun
Timir Mukta Vishwa Kare Maateshwaree Archanaa*

...Rushi Munigan

*Paavan Payapaan Karee Tav Putro Siddh Thayaa
Maanavatva Rakshanaarth Tyaaagee Sarvaswa Rahyaa
Rantidev Shibi Dadheechi Tav Ur Nee Sarjanaa*

...Rushi Munigan

*Praacheen Sanskaar Dhaar Avirat Akshunn Ho
Maatru Bhoomi Vishwa Tanee Paavan Uddhaarak Ho
Shubh Kaarye Sheesh Chade Ekamev Jankhanaa*

...Rushi Munigan

JAY SWADESH JAY SWADESH

*Jay Swadesh ! Jay Swadesh ! Jay Swadesh ! Jay Sanskruti Maataa
Mahaa Moh Ke Vikat Jaal Se Arjun Jab Bhram Grasth Huua Thaa
Daud Daud Tab Shree Hari Aaye Is Bhaarat Ke Bhaagya Vidhaataa*

*Jagaa Huua Vaha Kritagnya Bhaarat Shree Shankar Kee Jay Thaa Gaataa
Shastra Shaastra Men Mahaa Dhurandhar The Basaveshvar Jan Gan Traataa* Jay

*Bhakti Rasaamrit Pee Tulasee Kaa Bhaarat Thaa Sanjeevani Paataa
Chiranjeev Sarvadaa Rahegee Shree Prataap Kee Yash Gun Gaathaa* Jay

*Guru Govind Kaa Divya Tyaag Phir Nav Naveen Ban Sammukh Aataa
Raamadaas To Maatru Bhaktimay Divya Mantra Ke The Udgaataa* Jay

*Giri Kuharon Se Ekamaatra Dhwani Shree Shiv Kee Jay Goonj Uthee Thee
Dayaanand The Aarya Dharma Ke Sarva Shreshth Punar Nirmaataa* Jay

*Narendra Ne Shubh Dharma Gaan Se Akhil Vishwa Ko Stimit Kiya Thaa
Keshav The Is Shreshth Desh Ke Aikya Mantra Sanjeevan Daataa* Jay

JEENAA HAI TO GARAJE JAG MEN

*Jeenaa Hai To Garaje Jag Men Hindu Ham Sab Ek
Ulajhe Sulajhe Prashnon Kaa Hai Uttar Keval Ek*

*Keshav Ke Chintan Darshan Ne Sanghatanaa Kaa Mantra Sikhaayaa
Aajeevan Aviraam Saadhanaa Til Til Kar Sarvasva Chadhaayaa
Ek Deep Se Jalaa Doosaraa Jalate Deep Anek* Ulajhe

*Bhageerath Ke Tyaag Tapon Se Aaee Bhoo Par Gangaa Dhaaraa
Sangh Roop Men Bahee Jaahnavi Maadhav Ne Hai Satat Samvaaraa
Hue Yaheen Par Vikasit Kitane Tat Par Teerth Anek* Ulajhe

*Madhukar Kee Do Took Garjanaa Hindu Shakti Lalakaar Khadee Hai
Giri Jangal Men Graam Nagar Men Daavaanal See Bhadak Rahee Hai
Jaag Rahaa Hai Aaj Desh Kaa Vistrut Supt Vivek* Ulajhe

*Bhaashaa Bhooshaa Mat Vaadon Kee Bahurangee Yaha Paramparaa
Sarva Dharma Sam Bhaav Sikhaatee Rishi Muniyon Kee Dev Dharaa
Indra Dhanush Kee Chhataa Srot Men Shubhra Rang Hai Ek* Ulajhe

*Sneh Samarpan Tyaag Hriday Men Sabhee Dishaa Men Laayenge
Samataa Kee Nav Jeevan Rachanaa Ham Sab Ko Apanaayenge
Aaj Samay Kee Yahee Chunautee Bhoolen Bhed Anek* Ulajhe

JEEVAN KE SANGRAAM

*Jeevan Ke Sangraam Men Hindu Vijay Praapt Kar Na Hai
Hindu Vriksh Kee Jadon Men Hindu Rakt Kaa Paanee Bhar Naa Hai*

*Yaad Karo Raanaajee Ko Kyon Jeevan Kaa Balidaan Diyaa
Laaj Pe Un Kee Mar Naa Hai Aur Laaj Kee Rakshaa Karanaa Hai* Jeevan Ke

*Veer Hakeekat Ne Sar De Kar Hindu Dharma Ko Apanayaa
Ghor Andh Ke Naash Ke Kaaran Samaa Hakeekat Bananaa Hai* Jeevan Ke

*Dharma Yudh Men Veer Bahaadur Govind Sinh Ne Vijay Paayee
Santaan Hain Ham Un Veeron Kee Ab Path Par Un Ke Chalanaa Hai* Jeevan Ke

*Is Bhagawee Ko Sher Shiva Ne Kitanaa Oonchaa Pharaayaa
Ham Ne Bhee Ab Tan Man Dhan Se Is Ko Oonchaa Karanaa Hai* Jeevan Ke

*Yagya Rachaayaa Rishiyon Ne De De Kar Jeevan Aahuti
Punah Swaahaa Kar Is Jeevan Ko Is Havan Kund Ko Bharanaa Hai* Jeevan Ke

KAR JODEE NE KAREEYE VANDAN (Gujarati)

*Kar Jodee Ne Kareeye Vandan Aashish Do Bhagavaan
Maatru Bhoomi Naa Charane Dhareeye Am Jeevan Nun Daan*

*Punya Bhoomi Naa Putra Bane Sau Dheer Veer Balavaan
Ajey Shakti Sheel Praapt Ho Divya Dhyeya Nun Gnyaan
Sarva Gune Sampunn Banee Ne Kareeye Maa Nun Kaam*

*Guru Putroe Maatru Bhoomi Hit Deedhan Praan Naa Daan
Phaansee Phande Jhulyaa Veer Sau Karyun Raashtra Sammaan
Smaran Karee Veeron Nun Kareeye Vijay Mantra Naa Gaan*

*Vishwa Guru No Mukut Dhareeshun Maatru Mastake Aaj
Koti Hindujan Karee Sangathit Baneeeye Vajra Samaan
Param Vaibhave Maat Prakaashee Kare Vishwa Kalyaan*

KARMA YOG KE KANTAK PATH PAR

*Karma Yog Ke Kantak Path Par Drudh Pratigya Ban Atal Khaden Ham
Vijay Paraajay Yashaapayash Ko Samajhe Gaun Sadaiva Badhen Ham*

*Dharma Maarg Par Ham Chalate Hain Yaha Vishwaas Atal Hriday Men
Krishna Hamaare Saath Hain Banen Paarth Ham Dharma Kshetra Ke
Dharma Sthaapanaa Ke Nimitt Ban Rahe Asanshay Yuddh Karen Ham*

*Jag Jananee Bhaarat Maataa Kee Sevaa Kaa Ham Ne Vrat Dhaaraa
Shoshit Peedit Dalit Janon Men Ham Ne Maataa Ko Pahachaanaa
Maatru Bhoo Ke Mahaa Yagya Ke Samadhi Banen Til Til Jalate Ham*

*Samaaj Hit Men Asthi Daan Kee Parampara Ke Ham Vaahak Hain
Ari Mundon Ke Kamal Pushp Se Maatru Bhoomi Ke Aaraaddhak Hain
Dharma Vijay Kee Shraddhaa Lekar Gaandeev Kaa Tankaar Karen Ham*

KHAA ANN AUR JAL

*Khaa Ann Aur Jal Teraa Maa Ye Ang Sakal Hain Bade Hue
Teree Hee Vaayu Se Maataa Ye Shwaas Hai Ab Tak Ade Hue
(Rin Teraa Hai Mujh Par Bhaaree) x 2 Main Us Ko Aaj Chukaa Doongaa
Jeevan Kee Bhent Chadhaa Doongaa Maataa Kee Laaj Bachaa Loongaa*

*Yaha Mukut Pyaaraa Teraa Maa Raanaa Ne Jis Ko Diyaa Naheen
Sarvasva Bhee Apaanaa Vaar Diyaa Sir Neechaa Lekin Kiyya Naheen
(Main Un Kee Hee Santaan Se Hoon) x 2 Yaha Mukut Tumhe Pahanaa Doongaa
Jeevan Kee Bhent Chadhaa Doongaa Maataa Kee Laaj Bachaa Loongaa*

*Main Un Veeron Kaa Vanshaj Hoon Aare Se Jin Ke Sheesh Kate
Jin Ke Dono Nanhe Bachche The Deevaaron Men Chune Gaye
(Guru Govind Ke Laalon Kee Tarah) x 2 Main Apaanaa Sheesh Kataa Doongaa
Jeevan Kee Bhent Chadhaa Doongaa Maataa Kee Laaj Bachaa Loongaa*

*Hai Prabal Bhaavanaa Yaha Man Men Bhagawaa Dhwaj Jag Men Laharaaye
Hindu Sanskruti Aur Hindu Sabhyataa Phir Se Jag Men Chhaa Jaaye
(Un Balidaanon Kee Pankti Men) x 2 Ik Apaanaa Naam Badhaa Doongaa
Jeevan Kee Bhent Chadhaa Doongaa Maataa Kee Laaj Bachaa Loongaa*

*Balidaan Hue Hain Tujh Par Jo Kee Balee Unhon Ne Pooree Hai
Par Un Ke Mundon Se Maataa Yaha Maalaa Rahee Adhooree Hai
(Ik Apaanaa Sheesh Piro Kar Maa) x 2 Yaha Maalaa Tumhe Pahanaa Doongaa
Jeevan Kee Bhent Chadhaa Doongaa Maataa Kee Laaj Bachaa Loongaa*

KARVAT BADAL RAHAA HAI DEKHO

*Karvat Badal Rahaa Hai Dekho Duniyaa Kaa Itihaas
Jaag Uthaa Hai Hindu Hriday Men Vishwa Vijay Vishwaas*

*Sadiyon Se Vismrut Gaurav Kaa Smaran Dharma Bhoo Phir Degee
Saumya Shaant Sukhadaayee Jananee Nav Yug Nav Jeevan Degee
Us Jeevan Darshan Se Hogaa Maanav Dharma Vikaas*

.... Karvat

*Greek Mite Yoonaan Mit Gaye Hindu Bhoomi Hai Avinaashee
Aadi Anaadi Tyagaamayee Hai Sanskruti Shuchitaa Abhilaashee
Bhogavaad Ke Mahal Dhah Rahe Badal Rahaa Ithiaas*

.... Karvat

*Sangh Vriksh Shaakhaa Upashaakhaa Dason Dishaai Men Phail Rahee
Vijayashaalinee Hindu Pataakaa Lahar Lahar Lalakaar Rahee
Bujhaa Sake Hindutva Sudhaa Hee Aba Vasudhaa Kee Pyaas*

.... Karvat

KITANE HEE YUG SE HE JANANEE

*Kitane Hee Yug Se He Jananee Jag Tere Yash Gaataa
(Bhagavatee Bhaarat Maataa) x 2*

*Himaachchhan Tav Mukut Adig Gambheer Samaadhi Lagaaye
Tapasviyon Ko Manah Sthairyaa Kaa Marm Sadaa Sikhalaaye
Udadhi Kritaarth Ho Rahaa Tere Charanon Ko Dho Dho Kar
Rachaa Vidhaataa Ne Kyonkar He Swarg Alaukik Bhoopar
Satya Aur Shiv Bhee Sundar Bhee Mahimaa Tumase Paataa*

...Bhagavatee

*Dhaar Halon Kee Sahakar Bhee Maa Diyaa Ann Aur Jal Hai
Nirmimat Tere Hee Rajakan Se Yaha Shareer Hai Bal Hai
Gyaan Aur Vigyaan Tumhaare Charanon Men Nat Shir Hai
Jeev Shruthi Kee Jis Ke Hit Dhaar Ne Deh Phir Phir Hai
Mukti Maarg Paane Ko Teree Godee Men Jo Aataa*

...Bhagavatee

*Rishimuni Gyaanee Drashtaaon Veeron Kee Jananee Too
Maataa Jinake Atul Tyag Kee Aadarshee Kee Dhanee Too
Jeevon Ke Hit Jeevan Ko Bhee Tuchchh Jinhone Maanaa
Nij Swaroop Men Hee Jagatee Ke Kan Kan Ko Pahichaanaa
Jag Se Liyaa Naheen Toone Jag Rahaa Tumhee Se Paataa*

...Bhagavatee

KOTI KOTI HINDU JAN KAA HAM

*Koti Koti Hindu Jan Kaa Ham Jwaar Uthaa Kar Maanenge
Saugandh Raam Kee Khaate Hain Ham Mandir Nayaa Banaayenge
Ham Mandir Vaheen Banaayenge Ham Mandir Bhavya Banaayenge*

*Jan Jan Ke Man Men Raam Rame Har Praan Praan Men Seetaa Hai
Kankar Kankar Shankar Is Kaa Har Saans Saans Men Geetaa Hai
Jeevan Kee Dhadakan Raamaayaan Pag Pag Par Banee Puneetaa Hai
Yadi Raam Naheen Hai Saanson Men To Praanon Kaa Ghat Reetaa Hai
Nar Naahar Shree Purushottam Kaa Shubh Mandir Nayaa Banaayenge* Koti Koti

*Jo Neeti Apaavan Shaashan Kee Vaha Neeti Tod Kar Maanenge
Jo Sattaa Mad Men Bharaa Huua Vaha Kumbh Phod Kar Maanenge
Jo Phail Rahee Hai Aangan Men Vish Bel Kuchal Kar Maanenge
Jo Swapna Dekhate Baabar Ke Armaan Mitaa Kar Maanenge
Kitanaa Pashubal Hai Daanav Men Ham Use Taul Kar Maanenge* Koti Koti

KRITVAA NAVA DRIDHA SANKALPAM (Sanskrit)

*Kritvaa Nava Dridha Sankalpam Vitaranto Nava Sandesham
Ghatayaamo Nava Sanghatanam Rachayaamo Navamitihaasam
Kritvaa Nava Dridha Sankalpam*

*Nava Manvantara Shilpinah Raashtra Samunnati Kaankshinah
Tyaagadhanaah Kaaryaikarataah Kriti Nipunaah Vayamavishannaah* ... Kritvaa

*Bheda Bhaavanaam Niraasayantah Deen Daridraan Samuddharantah
Duhkha Vitaptaan Samaashryantah Krita Sankalpaan Sadaa Smarantah* ... Kritvaa

*Pragati Pathaannahi Vichalema Paramparaam Samrakshema
Samotsaahino Nirudvegino Nitya Nirantara Gatisheelaah* ... Kritvaa

KSHAATRA TEJ SE SAMAAJ

*Kshaatra Tej Se Samaaj Sootra Baddh Ho
Maatru Bhoo Ke Rakshanaarth Nitya Siddh Ho*

*Swatantra Desh Men Hamaaree Sanskruti Rahee
Swadesh Men Surajya Kee Ho Nirmiti Sahee
Praan Se Daan Se
Praan Daan Se Akhand Maatru Bhoomi Ho Maatru Bhoo Ke.....*

..Kshaatra

*Tyaag Shaurya Ke Prateeka Ho Gaye Jahaan
Asankhya Veer Desh Bhakt Aaj Hain Kahaan?
Un Samaan Shaktimaan
Un Samaan Shaktimaan Koti Hindu Ho Maatru Bhoo Ke.....*

..Kshaatra

*Panth Bolee Jaati Kee Anek Toliyaan
Hindu Raashtra Vruksh Kee Asankhya Daaliyaan
Saavadhaan Naujavaan
Desh Swaabhmaan Jaag Nitya Siddh Ho Maatru Bhoo Ke.....*

..Kshaatra

*Kaarya Kee Gati Badhegee Sangh Shakti Se
Sangh Shakti Kaa Vikaas Desh Bhakti Se
Hindu Bhoo Punya Bhoo
Hindu Bhoo Hamaaree Ek Karma Bhoomi Ho Maatru Bhoo Ke.....*

..Kshaatra

LO SHRADDHAANJALEE RAASHTRA PURUSH

*Lo Shraddhaanjalee Raashtra Purush Shat Koti Hriday Ke Kanj Khile Hain
Aaj Tumhaaree Poojaa Karane Setu Himaachal Sang Mile Hain*

*Maa Ke Pad Padmon Men Tumane Jo Amoolya Upahaar Rakhaa Hai
Satya Chirantan Akshay Hai Hindu Kee Amit Roop Rekhaa Hai
Paavan Sanskaaron Se Nirmit Tan Man Ye Anabheda Kile Hain Aaj Tumharee*

*Tumane Kiya Vyateet Kathinatam Lok Prasiddhi Paraan'mukh Jeevan
Bheeshma Samaan Rahe Tum Avichal Hindu Raashtra Ke Hit Aajeevan
Dev Tumhaaree Ghor Tapasyaa Ke Hee To Ye Suphal Mile Hain Aaj Tumharee*

*Tum Ajaat Ari Lok Sangrahee Sangh Shakti Ke Valayakon The
Dev Bataa Do Prati Pakshee Bhee Kyon Itane Santusht Maun The
Sun Kar Paavan Charit Tumhaaraa Koti Hriday Prastar Pighale Hain Aaj Tumharee*

*Aaj Tumhaaree Paarthiv Pratimaa Charma Chakshuon Se Adrushya Hai
Kintu Koti Ur Nilayon Men Tav Divya Moorti Rahati Ajastra Hai
Tejomay Pratibimb Tumhaaree Swayam Siddha Aganit Nikale Hain Aaj Tumharee*

LOK MAN SANSKAAR KARANAA

*Lok Man Sanskaar Karanaa Yaha Param Gati Saadhanaa Hai
Aur Rachanaa Gaun Hai Sab Yaha Shikhar Sanyojanaa Hai*

*Kaaryakram Kee Kalpanaayen Dhaaranaayen Yojanaayen
Ek Hee Uddesha Prerit Teevra Utkat Kaamanaaayen
Har Suman Ko Khaad Jal Se Poorna Vikasit Paalanaa Hai* ...Aur Rachanaa

*Raashtra Kee Attaalikaa Ho Vishwa Men Sarvochch Anupam
God Men Hove Kriyaanvit Pragati Ke Sopaan Uttam
Kintu Har Nirmaan Ke Hit Eent Pakkee Dhaalanaa Ha I* ...Aur Rachanaa

*Param Vaibhav Swapna Sundar Kshitij Saa Hai Door Durlabh
Kintu Us Nandan Kusum Kaa Paa Chuke Maadhurya Saurabh
Raah Kaanton Se Bharee Hai Kushalataa Se Laanghanaa Hai* ...Aur Rachanaa

*Raashtra Mandir Men Viraajee Moorti Sundar Maatru Bhoo Kee
Archanaa Men Bhent Arpan Poorvajon Ne Sheesh Kee Kee
Aaj Un Kee Maalikaa Men Phool Anagin Daalanaa Hai* ...Aur Rachanaa

MAADENOY HINDUSTHAAN (Telugu)

Maadenoy Hindusthaan, Maade Maade Maadenoy

*Dhama Dhama Dhama Dhama Dhakkanagaaraal Dikkupikkatila Mrogistaam
Ghana Ghana Ghana Ghantaaraavam Ghanagerjanagaa Vinipistaam
Repa Repa Repa Rikkaladaakaga Vijayapataakaannegarestaam
Ningidaaku Shringaalanilachi Manadeshagauravamu Ghoshistaam Maadenoy*

*Tsaluvalaveedu Kondalaredu Himavantundu Maavaade
Tribhuvanapaavani Divyasuvaahini Maayamme Gangaamaayee
Taragalal Nuragala Merugulu Vettedu Hindusandramoo Maadenoy
Dhaatimetii Jitashatrukotiyu Dhanushkoti Yadi Maayadiye Maadenoy*

*Navavichitra Ramaneeya Nandanamu Kaashmeeramu Maayupavaname
Kondala Guttala Naagula Yogula Poorva Praantamadi Maa Irave
Gangaa Sindhu Gautami Krushnala Payovardhitamu Maanelave
Atimanojnya Shilpaalakaalayamu Dakshina Praantamu Maadenoy Maadenoy*

*Deshagauravamu Deshasampadaa Tejarillagaa Panichestaam
Brahmatejamoo Kshaatraveeryamoo Bhaarata Jaatinii Nimpestaam
Alasatabheerutalalavadaneeyaka Bhaarata Jaatinii Nimpestaam
Puraagauravamu Navottejamu Paramvaibhavamu Saadhistaam Maadenoy*

MAATRU BHOO MI GAN SE

*Maatru Bhoomi Gan Se Gunjataa Rahe Gagan
Sneh Neer Se Sadaa Phoolate Rahan Suman*

*Janma Siddh Bhaavanaa Swadesh Kaa Vichaar Ho
Rom Rom Men Ramaa Swadharma Sanskaar Ho
Aaratee Utaarate Praan Deep Ho Magan*

...Sneh Neer

*Haar Ke Susootra Men Motiyon Kee Panktiyaan
Graam Nagar Praant Se Sangrahit Shaktiyaan
Laksh Laksh Roop Se Raashtra Ho Viraat Tan*

...Sneh Neer

*Aikya Shakti Desh Kee Pragati Men Samarth Ho
Dharma Aasaraa Liye Moksh Kaam Arth Ho
Punya Bhoomi Aaj Phir Gyaan Ka Bane Sadan*

...Sneh Neer

MAATRU BHOO MI PITRU BHOO MI

*Maatru Bhoomi Pitru Bhoomi Dharma Bhoo Mahaan
Bharat Bhoo Mahaan Hai Mahaan Hai Mahaan*

*Kailaash Kaashmeer Jis Ke Bhaal Ke Mukut Mani
Hai Lok Men Prasiddh Jo Anoop Roop Ke Dhanee
Na Hai Jahaan Men Mahaan Sthaan Jin Samaan*

.... Bharat Bhoo

*Jahaan Vishaal Jaahnavee Saraswatee Va Gomatee
Kaushikee Kaaveree Sarayu Taptee Iraavatee
Brahma Sindhu Narmadaa Godaavaree Mahaan*

.... Bharat Bhoo

*Ye Rudra Jyotirling Jis Kee Divyataa Ke Deep Hain
Anek Shakti Peeth Jis Kee Shakti Ke Prateek Hain
Badree Jagan Dwaarikaa Raamesh Jis Ke Dhaam*

.... Bharat Bhoo

*Yaha Tattva Darshiyon Mahaa Maneeshiyon Kee Hai Dharaa
Yahaan Nivaas Sant Siddh Yogiyon Kaa Hai Sadaa
Jan Jan Men Vaas Kar Rahe Bhagavaan Raam Shyaam*

.... Bharat Bhoo

*Sanyaasiyon Bhoopal Chakravartiyon Kee Janma Bhoo
Swadharma Dhwaj Phaharaa Gaye Jo Vishwa Bhar Men Door Door
Suno Ateet Gaa Rahaa Vijay Kathaa Ke Gaan*

.... Bharat Bhoo

MAATRU MANDIR KAA SAMARPIT DEEP MAIN

*Maatru Mandir Kaa Samarpit Deep Main
Chaah Meree Yaha Ki Main (Jalataa Rahoon) x 2*

*Karma Path Par Muskuraaoon Sarvadaa Aapadaaoon Ko Samajh Varadaan Main
Jag Sune Jhoome Anuraagamay Ullasit Ho Nitya Gaaun Gaan Main
Cheer Tam Dal Agyataa Nij Tej Se Ban Ajay Nihshank Main Chalataa Rahoon*

*Suman Ban Kar Saj Uthe Jayamaal Men Raah Men Jitane Mile Ve Shool Bhee
Dhanya Main Yadi Jindagi Kee Raah Men Kar Sake Abhishek Meraa Dhool Bhee
Kyon Ki Meree Deh Mittee Se Banee Hai Kyon Na Us Ke Prem Men Palataa Rahoon?*

*Main Jaloon Itanaa Ki Saare Vishwa Men Prem Kaa Paavan Amar Prakaash Ho
Medinee Yaha Mod Se Vihanse Madhur Garva Se Utpull Vaha Aakaash Ho
Pyaar Kaa Sandesh De Antim Kiran Main Bhale Apanatva Ko Chhalataa Rahoon*

MAATRU CHARAN KEE SATAT SAADHANAA

*Maatru Charan Kee Satat Saadhanaa Shram Ke Kitane Suphal Mile Hain
Sangh Mantra Se Prerit Ho Kar Bikhare Hindu Hriday Jude Hain*

*Yug Drishtaa Kee Door Drishti Ne Vijay Parva Par Beej Lagaayaa
Paudhaa Panapaa Shaakhaaoon Men Akshay Vat Kee Phailee Chhaayaa
Is Kaa Saayaa Jis Ne Paayaa Us Ko Jeevan Lakshya Mile Hain* Sangh

*Keshav Ke Bhaageerath Tap Ne Laaee Bhoo Par Gangaa Dhaaraa
Maadhab Ne Shankar Ban Is Kaa Aajeevan Guru Bhaar Sambhaalaa
Sur Saritaa Ke Paavan Tat Par Abhinav Chintan Teerth Bane Hain* Sangh

*Eeshvar Kaa Yaha Kaarya Hamaaraa Vipadaaoon Men Badhataa Jaataa
Arpit Jeevan Tan Man Dhan Se Gadhatre Is Kee Gaurav Gaathaa
Jeevanadaayee Yaha Sanjeevanee Kalash Sudhaa Ke Chhalak Rahe Hain* Sangh

*Vichaar Manthan Kriti Darshan Ne Supt Raashtra Abhimaan Jagaayaa
Badhee Nirantar Sangh Shakti Se Sanskruti Ne Nav Jeevan Paayaa
Sanskaaron Se Surabhit Kitane Vikasit Jeevan Pushp Khile Hain* Sangh

*Hindu Hit Kaa Kaarya Anokhaa Aaj Sabhee Is Ko Apanaayen
Samajhen Ham Aahvaan Samay Kaa Vijayee Daivee Shakti Jutaayen
Sangh Bhaavamay Samaaj Karane Paavan Path Par Charan Badhe Hain* Sangh

MAIN JAG MEN SANGH BASAAOON

(Main Jag Men Sangh Basaaoon Main Jeevan Ko Bisaraaoon) x 2

*(Tyaag Tapasyaa Kee Jwaalaa Se Antar Deep Jalaaoon) x 2
Hrittantree Ke Taar Taar Se Sneh Sudhaa Barasaaoon
Main Jeevan Jyoti Jagaaoon*

...Main Jag

*(Sookh Rahee Jag Kee Phulawaardee Prem Neer Barasaaoon) x 2
Janma Bhoomi Men Chir Gaurav Kee Latikaa Ko Sarasaaoon
Main Kesariyya Phaharaaoon*

...Main Jag

*(Bindu Bindu Phir Nirjharanee Ke Gaayan Men Mil Jaaoon) x 2
Raashtra Prem Ke Mahaa Udadhi Men Sarabas Kho Mil Jaaoon
Main Laharon Men Laharaaoon*

...Main Jag

MAKAR SANKRAANTI NO (Gujarati)

*Makar Sankraanti No Parva Sandesh Aa
(Pragati Kar Maanavaa) x 2*

*Makar Naa Soorya Nun Bhraman Uttar Bhanee
Lopashe Yaaminee Taapashe Dinamani
Andhakaar Haree Vishwa Teje Bharee
Srushti Sanket Aa Pragati Kar Maanavaa*

...Makar

*God Nee Madhurataa Tal Thakee Snigdhataa
Subhag Mishran Thataa Snehamay Madhurataa
Samp Sahakaar Thee Vishwa Maa Shreshthataa
Srushti Soochan Sunee Pragati Kar Maanavaa*

...Makar

*Samay Veetee Gayo Aaraam Vishraam No
Samay Paakee Gayo Kaam Udyog No
Faraj Tanee Jaagruti Tej Panthee Bano
Srushti Aadesh Aa Pragati Kar Maanavaa*

...Makar

MANASAA SATATAM SMARANEYAM (Sanskrit)

*Manasaa Satatam Smaraneeyam Vachasaa Satatam Vadaneeyam
Loka Hitam Mama Karaneeyam Loka Hitam Mama Karaneeyam*

*Na Bhoga Bhavane Ramaneeyam Na Cha Sukha Shayane Shayaneeyam
Aharnisham Jaagaraneeyam Loka Hitam Mama Karaneeyam* ... Manasaa

*Na Jaatu Duhkham Gananeeyam Na Cha Nija Saukhyam Mananeeyam
Kaarya Kshetre Tvaraneeyam Loka Hitam Mam Karaneeyam* ... Manasaa

*Duhkha Saagare Taraneeyam Kashta Parvate Charaneeyam
Vipatti Vipine Bhramaneeyam Loka Hitam Mama Karaneeyam* ... Manasaa

*Gahanaaranye Ghanaandhakaare Bandhu Janaa Ye Sthitaa Gahvare
Tatra Maya Sancharaneeyam Loka Hitam Mam Karaneeyam* ... Manasaa

MANGAL DIN AAYAA

Mangal Din Aayaa Vijay Kaa Mangal Din Aaayaa

*Isee Parva Par Shree Raamachandra Ne Lankaa Vijay Kiyaa
Eeshwaratva Kaa Daanawatva Par Jay Jay Kaar Kiyaa* ... Vijay Kaa

*Yahee Sudin Jab Paandu Putra Ne Apanaa Dhanush Uthaayaa
Adharma Vrutti Par Satya Dharma Kaa Jhandaa Phaharaayaa* ... Vijay Kaa

*Isee Shubh Din Sangh Kaarya Kaa Bhaarat Men Nirmaan Huua
Desh Bhakti Ke Shreshth Maarg Kaa Nav Darshan Paayaa* ... Vijay Kaa

*Drudh Pratigya Lekar Ham Sab Isee Maarg Ke Pathik Bane
Poojya Dhwaj Se Sphoorti Lekar Shubh Prasthaan Kiyaa* ... Vijay Kaa

MAN SAMARPIT TAN SAMARPIT

*Man Samarpit Tan Samarpit Aur Yaha Jeevan Samarpit
Chaahataa Hoon Maatru Bhoo Tujh Ko Abhee Kuchha Aur Bhee Doon*

*Maa Tumhaaraa Rin Bahut Hai Main Akinchan
Kintu Itanaa Kar Rahaa Phir Bhee Nivedan
Thaal Men Laaoon Sajaa Kar Bhaal Jab
Sweekaar Kar Lenaa Dayaa Kar Yaha Samarpan
Gaan Arpit Praan Arpit Rakt Kaa Kan Kan Samarpit
Chaahataa Hoon...*

...Man Samarpit

*Maanj Do Talavaar Ko Laao Na Deree
Baandh Do Kas Kar Kamar Par Dhaal Meree
Bhaal Par Mal Do Charan Kee Dhool Thodee
Sheesh Par Asheesh Kee Chhaayaa Ghaneree
Swapna Arpit Prashna Arpit Aayu Kaa Kshan Kshan Samarpit
Chaahataa Hoon...*

...Man Samarpit

*Todataa Hoon Moh Kaa Bandhan Kshamaa Do
Gaav Meraa Dwaar Ghar Aangan Kshamaa Do
Aaj Seedhe Haath Men Talavaar De Do
Aur Baayen Haath Men Dhwaj Ko Thamaa Do
Ye Suman Lo Ye Chaman Lo Need Kaa Trin Trin Samarpit
Chaahataa Hoon...*

...Man Samarpit

MUKTA HO GAGAN SADAA

*Mukta Ho Gagan Sadaa Swarg See Bane Mahee
Sangh Saadhanaa Yahee Sangh Saadhanaa Yahee*

*Vyakti Vyakti Ko Jutaa Divya Sampadaa Badhee
Dharma Bhakti Jwaar Laa Sangh Shakti Aa Rahee
Bhavya Divya Roop Kee Isht Saadhanaa Yahee*

... Sangh Saadhanaa

*Jaati Bhinn Bhinn Vesh Bhaashaa Bhinnataa Dhanee
Vividhataa Men Ekataa Hindu Malikaa Banee
Sainkardon Salii Milaa Gang Dhaar Jyon Bahee*

... Sangh Saadhanaa

*Dharma Bhoomi Punya Bhoomi Karma Bhoomi Moksh Bhoo
Vishwa Men Pratham Rahee Arth Kaam Siddh Bhoo
Sangathit Prayatna Se Ho Punah Pratham Vahee*

... Sangh Saadhanaa

NAMO NAMOSTU AUM NAMOSTU (Sanskrit)

(*Namo Namostu Aum Namostu Sujana Vanditaaya Te Keshavaaya Gunavate*) x 2
(*Atulaneeya Tejase Suyashase Sadoorjase*) x 2
Raashtra Dharma Dhaarakaaya Sarva Loka Hitakrite Keshavaaya Gunavate
Namo Namostu Aum Namostu Sujana Vanditaaya Te Keshavaaya Gunavate Bhagavate

NAMAAMASSADAA KESHAVAM YOGIVARYAM (Sanskrit)

Namaamassadaa Keshavam Yogivaryam Namaamo Vishishtam Patham Darshayantam

Prabho Te Na Kinchit Swalaabhaarthakankshaa
Na Trishnaa Yashogeetikaayaah Prajaasu
Sadaa Hindu Sanghasya Projeevanaartham
Charantam Prashastam Vratam Dhaarayantam

Na Drishtaa Twadantar Jwalantaagnikeelaa
Sphuranmandahaasena Yaa Samvritaa Saa
Mahaamohataamisramagnaan Swabandhoon
Samuddhaaranaartham Hutam Jeevitam Yat

Vinaa Sanghashaktyaa Na Hindoh Pratishtaa
Na Keertir Na Saukhyam Na Shaantir Na Swechchhaa
Idam Bodhayana Darshayan Sanghamantram
Amogham Twayaa Sthaapitam Sanghatantram

Swadeshasya Dharmasya Lokasya Vyaadheh
Nidaanam Sunishchitya Sanghaushadhen
Pradattam Punar Jeevanam Deeptimantam
Twayaa He Bhishagvarya Tubhyam Namostu

NAVEEN PARVA KE LIYE

(*Naveen Parva Ke Liye Naveen Praan Chaahiye*) x 2

Swatantra Desh Ho Gayaa Prabhutvamay Dishaa Mahee
Nishaal Karaal Tal Chalee Swatantra Maa Vibhaamayee
Mukt Maatrubhoomi Ko Naveen Maan Chaahiye ...Naveen Parva

Chadh Rahaa Niket Hai Ki Swarg Chhoo Gayaa Saral
Dishaa Dishaa Pukaaratee Ki Saadhanaa Karo Saphal
Mukt Geet Ho Rahaa Naveen Raag Chaahiye ...Naveen Parva

Yuvak Kamar Kaso Ki Kasht Kantakon Kee Raah Hai
Praan Daan Kaa Samay Umang Hai Uchhaah Hai
Pagon Men Aandhiyan Bhare Prayaan Gaan Chaahiye ...Naveen Parva

NIJ VAIBHAV KO NIJ GAURAV KO

*Nij Vaibhav Ko Nij Gaurav Ko Kyon Hindu Bahaadur Bhool Gaye
Upadesh Diyaa Jo Geetaa Kaa Kyon Sunanaa Sunanaa Bhool Gaye*

*Raavan Ne Siyaa Churaaee Thee Hanumaan Ne Lankaa Jalaeee Thee
Jab Laakhon Seete Haree Gayee Kyon Lankaa Jalaanaa Bhool Gaye* ...Nij

*Geetaa Kaa Paath Padhaaya Thaa Arjun Ko Veer Banaayaa Thaa
Yaha Raas Rachaanaa Yaad Rahaa Kyon Chakra Chalaanaa Bhool Gaye* ...Nij

*Raanaa Ne Raah Dikhaaee Thee Shivaraaj Ne Bhee Apanaaee Thee
Jis Raah Pe Bandaa Veer Chalaa Is Raah Pe Chalanaa Bhool Gaye* ...Nij

*Keshav Jee Kee Lalakaar Yahee Bhaarat Maa Kee Pukaar Yahee
Jis Godee Men Palakar Bade Hue Kyon Maan Badhaanaa Bhool Gaye* ...Nij

NIRMAANON KE PAAVAN YUG MEN

*Nirmaanon Ke Paavan Yug Men Ham Charitra Nirmaan Na Bhoolen
Swaarth Saadhanaa Kee Aandhee Men Vasudhaa Kaa Kalyaan Na Bhoolen*

*Maanaa Agam Agaadh Sindhu Hai Sangharshon Kaa Paar Naheen Hai
Kintu Doobanaa Majhadhaaron Men Saahas Ko Sweekaar Naheen Hai
Jatil Samasyaa Sulajhaane Ko Nootan Anusandhaan Na Bhoolen*Vasudhaa

*Sheel Vinay Aadarsh Shreshthataa Taar Binaa Jhankaar Naheen Hai
Shiksha Kyaa Swar Saadh Sakegee? Yadi Naitik Aadhaar Naheen Hai
Keerti Kaumudee Kee Garimaa Men Sanskruti Kaa Sammaan Na Bhoolen*Vasudhaa

*Aavishkaaron Kee Krutiyon Men Yadi Maanav Kaa Pyaar Naheen Hai
Srujananee Vigyaan Vyarth Hai Praanee Kaa Upakaar Naheen Hai
Bhautikataa Ke Utthaanon Men Jeevan Kaa Utthan Na Bhoolen*Vasudhaa

O VIJAY KE PARVA PAURUSH

O Vijay Ke Parva Paurush Kaa Prakhar Sooraj Ugaa De
Paarth Ke Gaandeev Dhaaree Haath Kaa Kampan Chhudaa De

...O Vijay

Paanv Men Swaatantrya Ke Kyon Hichakichaahat Aa Samaaee
Kyon Naval Tarunya Men Nirveeryataa Detee Dikhaaee
Shatrion Kee Shakti Kyon Ham Heen Ho Kar Aankate Hain?
Aankh Ke Aage Bhalaa Kyon Bhoot Bhay Ke Naachate Hain?
Aaj Rag Rag Men Lahoo Kaa Khaulataa Upaan Laa De

...O Vijay

Peeth Par Arivrund Chadhate Aa Rahe Hain Aaj Hansate
O Bruhadhrath Kee Ahimsaa Jaa Tujhe Antim Namaste
Giri Araavalii Kee Shilaon Ab Himaalay Par Chalo Tum
Aaj Him Ke Vaksh Par Chittaud Ke Jauhar JaloTum
Cheen Kee Praacheer Par Too Taap Chetak Kee Adaa De

...O Vijay

PATH KAA ANTIM LAKSHYA NAHEEN HAI

Path Kaa Antim Lakshya Naheen Hai Simhaasan Chadhate Jaanaa
Sab Samaaj Ko Liye Saath Men Aage Hai Badhate Jaanaa

Itanaa Aage Itanaa Aage Jis Kaa Koe Chhor Naheen
Jahaan Poornataa Maryaadaa Ho Seemaaon Kee Dor Naheen
Sabhee Dishaaen Mil Jaatee Hain Us Anant Nabh Ko Paanaa

.... Aage Hai

Chhote Mote Phal Ko Paane Yaha Na Parishram Saaraa Hai
Devon Ko Bhee Durlabh Hai Jo Aisaa Sangh Hamaaraa Hai
Saphal Raashtra Kaa Anupam Vaibhav Sabhee Bhaanti Se Hai Laanaa

.... Aage Hai

Vaibhav Tab Hee Sachchaa Samajhen Sab Sukh Paayen Lok Sabhee
Baadhaaoon Bhay Kunthaaoon Se Mukta Dharaa Gat Shok Sabhee
Gun Kee Pooja Nyaay Vyavasthaa Nikhil Vishwa Men Sarasanaa

.... Aage Hai

Is Mahaan Uddeshya Praapti Hit Lage Bhale Jeevan Saaraa
Ek Janma Kyaa Baar Baar Ho Isee Hetu Jeevan Dhaaraa
Jiyen Isee Hit Aur Mrutyu Ko Isee Hetu Hai Apanaanaa

.... Aage Hai

PHIR SE BANE BHAARAT SHAKTIVAA

*Phir Se Bane Bhaarat Shaktivaan Hove Punar Utthaan
Phir Se Bane Ham Vikram Shaalee De Kar Nij Balidaan*

*Bhaarat Saaraa Chamak Uthegaa Dhadhak Dhadhak Kar Yagya Jalegaa
Bhagawaa Dhwaj Ambar Men Udegaa Arun Dev Avataar Mahaan* Phir Se

*Raanaa Jaise Veer Vratee Ban Shivaajee Jaise Shoor Bane Ham
Hakeekat Jaise Hindu Dharma Par Praan Karen Balidaan* Phir Se

*Vaayu Mandal Kshubdh Banegaa Kshubdh Hriday Saagar Umadegaa
Bhabhak Uthegee Antar Jwaalaa Tab Hogaa Utthaan* Phir Se

PITTAAN VAARIYAA TE LAAL CHAARE VAARE (Punjabi)

*Pittaa Vaariyaa Te Laal Chaare Vaare
O Hind Teree Shaan Badale*

*Janam Guraan Daa Patane Saahab Daa
Aanandapur Dere Laaye O Hind Teree Shaan Badale* ...Pittaa

*Pitaa Jinhaan De Teg Bahaadur
Maa Gujaree De Jaaye O Hind Teree Shaan Badale* ...Pittaa

*Heth Guraan De Neelaa Ghodaa
Hath Vich Baaj Suhaaye O Hind Teree Shaana Badale* ...Pittaa

*Chalo Veero Chal Darashan Kariye
Guru Govind Sinh Aaye O Hind Teree Shaan Badale* ...Pittaa

POOJYA MAA KEE ARCHANAA KAA

Poojya Maa Kee Archaanaa Kaa Ek Chhotaa Upakaran Hoon

*Uchch Hai Vaha Shikhar Dekho Main Naheen Vaha Sthaan Loongaa
Aur Chitrit Bhittikaa Hai Main Naheen Shobhaa Banoongaa
Poojya Hai Yaha Maatru Mandir Neev Kaa Main Ek Kan Hoon* ...Poojya

*Mukut Maa Kaa Jagamagaataa Main Naheen Sonaa Banoongaa
Jagamagaate Ratna Dekho Main Naheen Heeraa Banoongaa
Poojya Maa Kee Charan Raj Kaa Ek Chhotaa Dhooli Kan Hoon* ... Poojya

*Aaratee Bhee Ho Rahee Hai Geet Ban Kar Kyaa Karoongaa
Pushp Maalaa Chadh Rahee Hai Phool Ban Kar Kyaa Karoongaa
Malikaa Kaa Ek Tantu Geet Kaa Main Ek Swar Hoon* ... Poojya

POOJYATAM IS MAATRU BHOO KAA

Poojyatam Is Maatru Bhoo Kaa (Putra Hoon Main Hindu Hoon) x 2

*Praant Bhaashaa Panth Kaa Koe Mujhe Bandhan Naheen
Varna Jaati Bhaav Kaa Man Ko Kabhee Chhootaa Naheen
Hindu Hoon Sarva Pratham Main Ant Men Bhee Hindu Hoon*

*Sindhu Se Him Shikhar Tak Yaha Maatru Bhoomi Vishaal Hai
God Men Palate Jo Is Ke Koti Koti Laal Hai
Ve Sabhee Mere Sahodar Main Unheen Kaa Bandhu Hoon*

*Satya Shaashwat Chirantan Kaa Divya Amrut Putra Hoon
Bindu Hoon Par Sindhu Se Bhee Gahan Aur Vishaal Hoon
Yadyapi Kan Maatra Hoon Aakaash Se Bhee Mahaan Hoon*

POORNA KARENGE HAM SAB KESHAV

*Poorna Karenge Ham Sab Keshav Vaha Saadhanaa Tumhaaree
Aatma Havan Se Raashtra Dev Kee Aaraadhanaa Tumhaaree*

*Nishi Din Teree Dhyeya Chintanaa Aakul Man Kee Teevra Vedanaa
Saakshaatkaar Dhyeya Kaa Ho Yaha Man Kaamanaa Tumhaaree* ... Poorna

*Koti Koti Ham Tere Anuchar Dhyeya Maarg Par Hue Agrasar
Hogee Poorna Sashakt Raashtra Kee Vaha Kalpanaa Tumhaaree* ... Poorna

*Tujh See Jyoti Hriday Men Paaven Koti Koti Tujh Se Ho Jaaven
Tabhee Poorna Ho Raashtra Dev Kee Vaha Archanaa Tumhaaree* ... Poorna

POORNA VIJAY SANKALP HAMAARAA

*Poorna Vijay Sankalp Hamaaraa Anathak Avirat Saadhanaa
Nishidin Pratipal Chalatee Aayee Raashtra Dharma Aaraadhanaa
Vande Maatru Bhoomi Vande, Vande Jag Jananee Vande*

*Punya Puraatan Desh Hamaaraa Maanavatva Aadarsh Rahaa
Sanskruti Kaa Paavan Mangal Svar Koti Kanth Se Nitya Bahaa
Sakal Vishwa Kaa Mangal Karane Sarvasvaarpan Preranaa
Nishidin Pratipal Chalatee Aayee Vande*

*Sambal Lekar Hindu Chetanaa Samarasataa Kaa Mantra Mahaan
Ateet Kee Gaurav Gaathaa Kaa Path Darshak Prerak Aahvaan
Bhavishya Kaa Path Ujjwal Karane Shakti Sanchayan Saadhanaa
Nishidin Pratipal Chalatee Aayee Vande*

*Maatru Bhoomi Aaraadhyaa Hamaaree Raashtra Bhakti Hai Preranaa
Eeshwareeya Hai Kaarya Hamaaraa Jeevan Kee Sankalpanaa
Keshav Prerit Sangh Maarg Par Charaiveti Kee Kaamanaa
Nishidin Pratipal Chalatee Aayee Vande*

RAAKHEE KE YE KACHCHE DHAAGE

*Raakhee Ke Ye Kachche Dhaage Lauh Shrinkhalaa Se Hain Drudhatar
In Kee Mridutaa Rang Lachak Men Shaurya Sindhu Bhee Khinchataa Bandh Kar*

*Mangal Sootra Shachee Devee Ne Baandhaa Surapati Ke Kar Oopar
Vritraasur Kaa Deep Shaman Kar Huua Satee Kaa Soorya Prakharatar
Shubh Daampatya Sabalataa In Men Hain Samaaj Kee Maal Swayamvar ..Raakhee*

*Ye Aashram Men Guru Shishyon Ke Shraddhaa Sneh Bhaav Ke Poshak
Abhibhaavak Daayitva Inheen Men Chaturaashram Kaa Taar Niyaamak
Ritvij Hotaa Aikya Sootra Ko Karatee Vedee Jvaal Chidambar ..Raakhee*

*Nihit Inheen Men Dharma Bhaavanaa Bhraataao Bahinon Kee Paavan
Goonthe Hue Balidaan Anekon In Ke Reshon Men Man Bhaavan
Shakti Valay Ye Aashaa Kundal Aarya Sabhyataa Ke Svaranaakshar ..Raakhee*

*Aaj Punah Maanav Putron Ko Asur Svabhaav Chunautee Detaa
Us Kaa Bal Shadyantra Kuchal Ham Banen Dharma Ke Hriday Vijetaa
Kheenche Dhanu Kee Lauh Pratyanchaa Rakshaa Ke Ye Bandhan Sukhakar ..Raakhee*

RAASHTRA NEE JAY CHETNAA NO (Gujarati)

(Maataram Vande Maataram) x4

(Raashtra Nee Jay Chetanaa No Gaan Vande Maataram) x 2

(Raashtra Bhakti Preranaa Nun Gaan Vande Maataram) x 2

Vamshee Naa Vahetaa Svaron No Praan Vande Maataram
Jhallaree Jhankaar Jhanke Naad Vande Maataram

Shankh No Sanghosh Chahu Dish Naad Vande Maataram

...Raashtra Bhakti

Shrushti Naa Beej Mantra No Chhe Marm Vande Maataram
Raam Naa Vanavaas Kerun Kaavya Vande Maataram

Divya Geetaa Gnaan No Aadhaar Vande Maataram

...Raashtra Bhakti

Haldee Ghaatee Naa Kanon Maa Vyapt Vande Maataram
Divya Jauhar Jwaal Nun Chhe Tej Vande Maataram

Veeron Naa Balidaan No Simhavaad Vande Maataram

...Raashtra Bhakti

Karshun Paadaakraant Dharatee Garjan Vande Maataram

Ari Dal Thar Thar Kampe Sunee Naad Vande Maataram

Veer Putron No Amar Lalakaar Vande Maataram

...Raashtra Bhakti

RAASHTRA YAGYA MEN KAREN SAMARPIT

Raashtra Yagya Men Karen Samarpit Ham Sarvasva Hamaaraa
Keshav Prerit Sangh Maarg Par Chalanaa Kaam Hamaaraa

Apamaanit Laanchhit Maataa Ke Peedaa Swar Sun Kar Jo
Yagya Jwaal Se Pralay Purush Saa Uth Kar Hriday Tarang Ko
Jaagrut Hindu Maanas Gadhanaa Hai Sankalp Hamaaraa

... Keshav Prerit

Paavan Bhagwad Dhwaj Le Kar Jo Poorvaj Veer Chale The
Sakal Vishwa Ke Har Kone Men Sanskruti Swar Bikhare The
Punah Unhon Ke Pad Chihnon Par Badhanaa Kaam Hamaaraa

... Keshav Prerit

Shashtra Shaashtra Ke Subhaag Milan Se Asur Vinaash Huua Thaa
Punah Dharma Sansthaapan Kar Ne Geetaa Gaan Huua Thaa
Usee Mantra Kaa Goonjan Karate Jhoojhanaa Kaam Hamaaraa

... Keshav Prerit

Maatru Bhoomi Kee Dhoomil Chhabee Ko Jag Men Svachchh Karenge
Maa Kaa Jag Men Simhaasan Par Ham Abhishek Karenge
Goonje Bhaarat Maataa Kee Jay Namit Vishwa Yaha Saaraa

... Keshav Prerit

RAASHTRA PURUSH HE YUG PURUSH HE

*Raashtra Purush He Yug Purush He Ho Chukee Ab Vedi Rachanaa
Kotishah Saadhak Khade Hain Havya Le Sarvasva Apanaa*

*Aap Ab Nav Mantra Bolen Aur Dhadhake Yagya Jwaalaa
Ek Ingit Par Chadhaayen Laksha Jeevan Pushp Maalaa
Praapt Vaibhav Maa Nihaare Poorna Sab Kaa Divya Sapanaa*

... Raashtra

*Aaj Swaarth Dwesh Kalushit Raashtra Kaa Dukh Poorna Jeevan
Ho Tumhaaree Preranaa Se Chir Sugandhit Raashtra Kan Kan
Ham Karen Sarvasva De Kar Raashtra Kee Nav Divya Rachanaa*

... Raashtra

RAKSHAA KAA YAHA BANDHAN

*Rakshaa Kaa Yaha Bandhan Baandhe Hindu Tan Man Ko Rakshaa Kaa Yaha Bandhan
Pusht Kare Tan Sab Sukh Saadhan Krutimay Jeevan Ko
Rakshaa Kaa.....*

*Aaj Swayam Ko Ham Bisaraa Kar
Gaurav Apanaa Dhoool Milaa Kar
Pag Pag Par Apamaan Uthaa Kar
Badale Phir Yaha Jeevan Kar Ke Granthit Jan Jan Ko*

...Rakshaa Kaa

*Aaj Bhatakate Anagin Dar Dar
Ghar Dwaaron Se Vanchit Ho Kar
Bandhu Niraashray Hain Apane Ghar
Un Ke Duhkh Hon Mochan Sulajhaa Saaree Ulajhan Ko*

...Rakshaa Kaa

*Aaj Anekon Drupad Sutaa Par
Sankat Aate Hain Mandaraa Kar
Uthen Banen Ham Bheem Gadaa Dhar
Dushton Kaa Kar Mardan Paalen Rakshaa Ke Pran Ko*

...Rakshaa Kaa

*Hindu Desh Kee Jaati Aparimit
Praant Kaee Aru Tukade Khandit
Karen Akhandit Bhaarat Nirmit
Hoven Sab Ekatrit Bhaarat Maa Ke Poojan Ko*

...Rakshaa Kaa

RAN NAGAARAA BAJ RAHAA

*Ran Nagaaraa Baj Rahaa Mangal Vijay Prasthaan Kaa
Vijay Dhwaj Laharaa Rahaa Hindutva Ke Abhimaan Kaa*

*Nasht Ho Gaee Ab Nishaanee Paat Kee Paradaasya Kee
Jag Gaee Sanchetanaaen Raashtra Tan Man Praan Kee
Baj Chukaa Hai Shankh Ab Mahaa Bhaaratee Sangraam Kaa* ... *Vijay Dhwaj*

*Punya Paavan Maatru Bhoo Kaa Vigat Vaibhav Praapt Ho
Tyaagamay Purushaaarth Prerit Raashtra Gaurav Vyaapt Ho
Vishwa Bhar Men Ho Vijay Swar Punah Jay Shree Raam Kaa* ... *Vijay Dhwaj*

*Jaati Bhaashaa Praant Bhed Sab Dushprathaa Se Mukt Ho
Ek Aur Ekaatma Hindu Vishwa Kaa Aadhaar Ho
Sankalp Ho Saakaar Phir Se Vishwa Ke Kalyaan Kaa* ... *Vijay Dhwaj*

SAADHAK BAN HAM AAJ JAA RAHEN

*Sadhak Ban Ham Aaj Jaa Rahan (Man Men Aisaa Bhaav Rahe) x 2
Apanaa Vrat Ham Poorna Karenge Jeevan Kee Yaha Saadh Rahe
Sadhak Ban Ham Aaj Jaa Rahan (Man Men Aisaa Bhaav Rahe) x 2*

*(Hindu Raashtra Ke Angabhoot Ham Yahee Bhaavnaa Nitya Rahe) x 2
Maa Ke Poojan Saadhak Tan Se Man Men Aisaa Bhaav Rahe* ... *Sadhak*

*(Nayanon Men Maataa Kaa Vaibhav Man Men Maa Kee Peedh Rahe) x 2
Poorna Karenge Swapna Nayan Ke Man Men Yaha Sankalp Rahe* ... *Sadhak*

*(Apene Sukh Kee Kyaa Chintaa Hai Pad Keerti Kee Kyaa Mamataa Hai) x 2
Adig Rahenge Charan Maarg Men Jeevan Kee Yaha Teka Rahe* ... *Sadhak*

SAADHANAA KE DESH MEN

(Saadhanaa Ke Desh Men Mat Naam Le Vishraam Kaa) x 2

(Deept Kiranen De Rahee Sandesh Aashaamay Suhaanaa) x 2
Sneh Surabhit Pavan Gaataa Jaagaran Kaa Madhu Taraanaa
Alas Tandraa Nishaa Beetee Prahar Aaya Kaam Kaa ... Saadhanaa

(Dhyeya Kee Anupam Chhataa Ko Aharnish Man Men Sanjo Too) x 2
Raah Kee Lakhakar Vishamataa Se Pathik Daranaa Naheen Too
Is Kanteelie Raah Men Hee Svar Ninaade Vijay Kaa ... Saadhanaa

(Sajal Laharon Ne Pragati Kee Preranaa Ke Svar Gunjaaye) x 2
Door Panthee Vihang Ne Bhee Pulak Kar Par Phadaphadaaye
Kartavya Path Par Badh Satat Too Kaarya Yaha Bhagavaan Kaa ... Saadhanaa

SAADHANAA RAT HO NIRANTAR

Saadhanaa Rat Ho Nirantar Maa Yahee Varadaan Do
Raashtra Sewaa Mool Seenche Vaha Saras Shubh Gyaan Do

Vishwa Bhar Men Shreshth Maanavataa Yahaan Paripoorna Ho
Sheesh Charanon Men Jhukaakar Santajan Santusht Ho
Dharma Kaa Aadhaar Hai Jo Sangathan Kaa Dhyaan Ho

Raashtra Hit Jeevan Rachaayen Bhay Naheen Lavalesh Ho
Swarna Aashaa Kaa Mukut Aadhaar Bhaarat Desh Ho
Aaj Praanon Men Hamaare Shakti Ko Aahvaan Do

Maatru Mandir Ke Adig Ham Neenv Ke Patthar Banen
Dhyeya Kaa Dhruv Preranaa Swar Aatmadarshee Ho Sunen
Nitya Nirmal Man Mukut Men Satya Kee Pahechaan Do

SAADHYA HO SAADHAN TUMHEE MAA

(Saadhyaa Ho Saadhan Tumhee Maa Aur Tum Hee Saadhanaa) x 2
Saadhakon Ke Praan Men Ho Maa Tumhee Chir Chetanaa
Saadhyaa Ho Saadhan Tumhee Maa Aur Tum Hee Saadhanaa

Hindu Kaa Kar Sangathan Drudh Shakti Bhar Sab Desh Men
Vishwa Ko Ekaatmataa De Arun Ranjit Vesh Men
Param Vaibhav Men Samaaye Vishwa Hit Kee Kaamanaa ...Saadhyaa Ho

Ghoshanaa Bhaashan Pradarshan Saphalataa Laate Naheen
Mool Sinchan Ke Binaa To Vruksh Sarasate Naheen
Nitya Pooja Kaa Niyam Hai Devataa Kee Archanaa ...Saadhyaa Ho

Yojanaa Saarthak Tabhee Hai Haath Jut Jaayen Sabhee
Karm Ke Sahayog Kaa Phal Harsh Se Paayen Sabhee
Phull Kusumit Suman Virachit Poorna Ho Aaraadhanaa ...Saadhyaa Ho

Deh Hai Mittee Tumhaaree Rakt Paavan Ksheer Hai
Agni Ban Tejas Dhadhakataa Naadiyon Men Neer Hai
Pavan Teraa Pragati Prerak Nabh Aseemit Kalpanaa ...Saadhyaa Ho

SAAGAR VASANAA PAAVAN DEVEE

Saagar Vasanaa Paavan Devee Saras Suhaavan Bhaarat Maa
Him Giri Peen Payodhar Vatsal Jan Man Bhaavan Bhaarat Maa

Teree Raj Ko Sinchit Karane Go Ras Saritaa Bahatee Thee
Gangaa Yamunaa Sindhu Sadaa Mil **I**Kalit Kathaayen Kahatee Thee
Aaj Bahaatee Khandit Hokar Karunaa Saavan Bhaarat Maa ...Him Giri

Teree Karunaa Kaa Kan Paane Yaachak Ban Jag Aataa Thaa
Tere Darshan Se Ho Harshit Man Vaanchhit Phal Paataa Thaa
Aaj Bhikhaaree Hain Sut Tere Ujadaa Kaanan Bhaarat Maa ...Him Giri

Jaag Utho Maa Durgaa Ban Kar Koti Bhujaaon Men Bal Bhar Kar
Tere Bhakt Pujaaree Jan Kaa Saagar Saa Laharaaye Antar
Nat Mastak Ho Phir Jag Maange Teraa Aasheesh Bhaarat Maa ...Him Giri

SAAMAAJIK SAMARASATAA SAMATAA (Gujarati)

*Saamaajik Samarasataa Samataa Banee Rahyo Yug Dharma Mahaan
Hindu Bhaav Hriday Laee Jaage Bhaarat Maa Naa (Sahu Santaan) x 2*

*Naheen Punar Bhav Nee Aakaankshaa Vaibhav Raajya Tanun Naheen Kaam
Dukhit Shoshit Peedit Jan Hit Rantidev No Anupam Tyag
E Aadarsh Hriday Maa Dhaaree Peedit Jan Nee Karavaa Sahaay*

*Oonch Neech Naa Bhed Aneko Shatako Naa Duhkh Dard Apar
Deen Daridree Naaraayan Naa Apamaano Naa Shool Apar
Samataa Mamataa Sneh Prem Thee Shool Tano Karavaa Upachaar*

*Ann Vastraa Naa Bhandaro Ho Jan Jan No Jeevan Aadhaar
Saamaajik Sanmaan Praapti Ho Maanavataa No Saakshaatkaar
Bhaarat Maataa Nee Jay Jay Ho Divya Swapna Saakaar Ho*

SAB DESHON SE NYAARAA DESH

Sab Deshon Se Nyaaraa Desh Pyaaraa Desh Hamaaraa Desh

*Jahaan Par Bahatee Paavan Neeraa Brahmaputra Kee Prachand Dhaaraa
Gangaa Kaa To Janma Sthal Pyaaraa Desh Hamaaraa Desh*

*Jis Dharatee Par Janma Liye Jis Par Pal Kar Bade Hue
Jananee Se Bhee Hai Badh Kar Pyaaraa Desh Hamaaraa Desh*

*Jahaan Raam Ne Janma Liye Jahaan Krishna Ne Khel Kiye
Avataaron Kaa Janma Sthaan Pyaaraa Desh Hamaaraa Desh*

*Dhanavaanon Kee Khaan Yahaan Veeron Kee Bharamaar Yahaan
Dhan Jan Kaa Yaha Hai Bhandar Pyaaraa Desh Hamaaraa Desh*

*Bhagawaa Dhwaj Hai Guru Hamaaraa Sangathanaa Hai Dhyeya Hamaaraa
Jeevan Se Bhee Hai Badh Kar Pyaaraa Desh Hamaaraa Desh*

SAB SE OONCHEE VIJAY PATAKAA

*Sab Se Oonchee Vijay Pataakaa Liye Himaalay Khadaa Rahegaa
Maanavataa Kaa Maan Bindu Yaha Bhaarat Sab Se Badaa Rahegaa*

*Vindhya Ke Chattaanon Par Revaa Kee Yaha Gati Toofaanee
Shat Shat Varshon Tak Gaayeghee Jeevan Kee Sangharsh Kahaanee
Is Ke Charanon Men Nat Ho Kar Hindu Maho Dadhi Padaa Rahegaa ..Maanavataa*

*Gangaa Yamunaa Ghat Se Nikalee Jahaan Ek Ho Kar Bahane Ko
Jahaan Prakruti Ke Paas Rahaa Hai Sadaa Purush Se Kuchh Kahane Ko
Us Bhaarat Men Paraakramon Kaa Pyaraa Jhandaa Gadaa Rahegaa ..Maanavataa*

*Jis Kee Mittee Men Paaras Hai Swarna Dhool Us Bang Bhoomi Kee
Panch Nadon Ke Phavvaaron Se Sinchee Bahaaren Punya Bhoomi Kee
Sheersh Bindu Shree Nagar Sindhu Tak Setu Bandh Bhee Adaa Rahegaa ..Maanavataa*

*Jis Dharatee Par Chandaa Sooraj Saanjh Sakaare Naman Chadhaate
Shad Ritu Ke Saragam Par Panchhee Deepak Aur Malhaar Sunaate
Vahee Desh Mani Maa Vasudhaa Ke Hriday Haar Men Jadaa Rahegaa ..Maanavataa*

SAADHU SUJANA TOSHINI (Sanskrit)

*Saadhu Sujana Toshini Sakala Shatru Shoshini
Sharanaagata Dharaneetala Jana Gana Pari Poshini*

*Vikasita Vijnyaana Shaastra Vipula Keerti Dhaarini
Vilasita Paramaaartha Tattva Vimala Saara Roopini
Sakala Jeeva Hitaraata Mahitaashaya Samshobhini
Aadi Dharani Veda Janani Muni Jana Sammaanini*

*Tava Gala Nirgalitaa Bhuvi Prasrutaa Hi Sarasvatee
Tava Cheto Jaataa Saa Vishwa Dharma Samskrutih
Jada Moodha Janaanaam Tvam Jaagruti Sandhaayini
Vijnyaanade Vibhava Prade Vishwa Dhaatri Guna Khani*

*Dasha Vidha Shastraasthraaste Danuja Jana Bhayankari
Abhaya Varada Mudraankita Aarya Jana Shivankari
Lochana Yugalaantaaruna Karuna Raaga Ranjite
Jaya Maataah Jaya Bhaarati Jaya Jaya Apaaraajite*

SAJAL GHATAA SEE UMAD CHALEE YAHA

*Sajal Ghataa See Umad Chalee Yaha Tolee Sangh Deewaanon Kee
Keshav Ke Mastaanon Kee*

*Shaashwat Hindu Dhyeya Liye Ham Sattaa Kee Hai Chaah Naheen
Adharmiyon Kee Phailee Senaa Ham Ko Yaha Parawaah Naheen
Dharatee Ambar Kathaa Kahe Phir Dharma Vijay Abhiyaanon Kee*

....Tolee

*Jag Ko Sat Path Reet Sikhaane Geetaa Dharma Prasaaraa Hai
Bhavantu Sarve Lokaa Sukhinah Yaha Daayitva Hamaaraa Hai
Ramee Kaamanaa Hindu Rakt Men Jag Ko Shreshth Banaane Kee*

....Tolee

*Jan Sevaa Kaa Kankan Ham Ko Phir Dhaaran Karanaa Hogaa
Havan Kund Ko Aatmaahuti Se Hans Hans Kar Bharanaa Hogaa
Narendra Kee Ho Poorna Saadhanaa Dharma Dhawaja Phaharaane Kee*

....Tolee

SANGH BADHATAA JAA RAHAA HAI

(Sangh Badhataa Jaa Rahaa Hai) x 4

*Shreshth Hindu Asmitaa Ko Phir Jagaakar
Desh Ke Prati Bhakti Svabhaav Lekar
Samarpanon Se Anokhaa Nit Prakhar Anushaashan Leeye
Ek Deepak Jal Rahaa Hai*

...Sangh Badhataa

*Kutuhal Men Badal Kar Sab Kee Uppekshaa
Kathinatam Pratirodh Kee De Nit Parikshaa
Janaganon Ke Vividh Aashaa Poorti Kaa Drudh Kendra Ban Kar
Vrat Nirantar Chal Rahaa Hai*

...Sangh Badhataa

*Maatra Isake Sparsh Se Srujanaatma Jaagaa
Path Jaatee Praant Bhaashaa Bhed Bhaagaa
Abhaavon Kee Poorti Kar Le Vividh Sevaa Kaarya Dwaaraa
Tap Nirantar Chal Rahaa Hai*

...Sangh Badhataa

*Bhay Niraashaa Kaa Na Ab Kaaran Rahaa
Vijay Path Par Hindu Agrasar Huaa
Hindu Kee Chir Amarataa Kaa Var Liye Phir Shatruon Kaa
Kaal Ban Kar Aa Rahaa Hai*

...Sangh Badhataa

*Param Vaibhav Maatru Bhoo Kaa Lakshya Le
Sheeghra Saare Kshetra Jag Ke Vyaapt Ho
Sumati Unnati Shaanti Se Jeevan Sabhee Kaa Trupt Kar De
Sangh Vrat Chalataa Rahaa Hai*

...Sangh Badhataa

SANGH HRIDAY MEN

Sangh Hriday Men Bhar Paayen Ab Ghar Ghar Apane Jaanaa Hai

*Sangh Kaarya Jeevan Vrat Meraa Kabhee Na Yaha Bisaraanaa Hai
Ahankaar Vyaktitva Hriday Se Poorna Mitaa Kar Chalanaa Hai*

*Tatva Gyaan Kee Shikshaa Paa Kar Swarnim Samay Bitaanaa Hai
Tatva Sudhaaras Pee Kar Nij Ko Amrut Poorna Banaanaa Hai*

*Siddhaanton Par Apaane Dat Kar Sangh Neenv Ko Bharanaa Hai
Nirbhay Ho Kar Dhrudataa Se Sab Vipattiyon Se Ladanaa Hai*

*Antarang Bahirang Hamaaraa Ek Samaan Sunirmal Hai
Raashtriyataa Kaa Anubhav Apanee Kaarya Ek Roopataa Men Hai*

*Hindutva Ek Apanatva Bhaavanaa Rom Rom Men Bharanaa Hai
Hindu Hriday Sab Ek Roop Kar Sindhu Binduvat Karanaa Hai*

*Hrudseema Ke Baahar Apaane Sangh Sangh Prakataana Hai
Kaarya Kushalataa Se Hee Apaanaa Aage Pair Badhaanaa Hai*

*Sangh Shakti Ke Prakarsh Men Hee Hindu Hriday Kaa Prem Bharaa
Sangh Shakti Ke Prakarsh Men Hee Aap Hee Ripudal Naash Bharaa*

*Raashtra Bhakti Kee Pradeept Jwaalaa Dhadhak Rahee Man Mandir Men
Jal Se Jal Saayuja Mukti Kaa Tej Bhare Prabhu Dharatee Men*

SANGH KIRAN GHAR GHAR DENE KO

*Sangh Kiran Ghar Ghar Dene Ko Aganit Nandaa Deep Jalen
Maun Tapasvee Saadhak Ban Kar Him Giri Sae Chupachaap Gale*

*Nayee Chetanaa Kaa Svar De Kar Jan Maanas Ko Nayaa Mod De
Saahas Shaurya Hriday Men Bhar Kar Nayee Shakti Kaa Nayaa Chhor De
Sangh Shakti Ke Mahaa Ghosh Se Asuron Kaa Sansaar Dalen*Maun

*Par Hit Kaa Aadarsht Dhaar Kar Par Peedaa Ko Hriday Haar De
Nishchal Nirmal Man Se Sab Ko Maanavataa Kaa Akshay Dulaar De
Nishaan Niraashaa Ke Saagar Men Ban Aashaa Ke Kamal Khilen*Maun

*Jan Man Bhaavuk Bhaav Bhakti Hai Paramparaa Kaa Maan Yahaan
Vishwa Dharma Kee Swar Veena Par Gaate Gaurav Gaan Yahaan
Sab Ke Sukh Dukh Men Samaras Ho Sangh Mantra Ke Bhaav Pale*Maun

SANGH MANTRA KE HE UDGAATAA

Sangh Mantra Ke He Udgaataa Amit Hamaaraa Tum Se Naataa

*Koti Koti Nar Nitya Mar Rahe Jab Jag Ke Nashvar Vaibhav Par
Tab Tum Ne Ham Ko Sikhalaayaa Mara Kar Amar Bane Kaise Nar
Jise Janma De Banee Sapootee Shasya Shyaamalaa Bhaarat Maataa* Amit

*Kshan Kshan Til Til Hans Hans Jal Kar Tum Ne Paidaa Kee Jo Jwaalaa
Graam Graam Men Praant Praant Men Damak Uthee Deepon Kee Maalaa
Ham Kiranen Hain Usee Tej Kee Jo Us Chir Jeev Se Aataa* Amit

*Shwaas Shwaas Se Swaarth Tyag Kee Tum Ne Paidaa Kee Jo Aandhee
Vaha Na Himaalay Se Ruk Sakatee Saagar Se Na Jaayegee Baandhee
Ham Jhonke Us Prabal Pavan Ke Pralay Swayam Jis Se Tharraataa* Amit

*Kaarya Chirantan Tav Apaanaa Ham Dhyeya Maarg Par Badhate Jaate
Poorna Karenge Divya Saadhanaa Sangh Mantra Man Men Doharaate
Akhil Jagat Men Phaharaayenge Hindu Raashtra Kee Vimal Pataakaa* Amit

SANGH SARITAA BAH RAHEE HAI

*(Sangh Saritaa Bah Rahee Hai) x 2
Is Bhageerath Kee Anokhee Vijay Gaathaa Kah Rahee Hai*

*Bhed Kar Vistrut Shilaayen Ek Laghu Dhaaraa Chalee Thee
Kandaraa Ghan Beehadon Ko Cheer Nirbhay Vaha Badhee Thee
Swarg Gangaa Ban Mahaanad Roop Anupam Gah Rahee Hai* ...Sangh Saritaa

*Kroor Baadhaayen Anekon Maarg Kunthit Kar Na Paayee
Kruddh Shankar Kee Jataa Men Vaha Aseemit Kyaa Samaayee
Jahnu Kee Janghaa Vidaaree Jaahnavee Phir Chal Padee Hai* ...Sangh Saritaa

*Kar Susinchit Is Dharaa Ko Sujal Suphalaa Urvaraa
Maatru Bhoo Kaa Punya Bhoo Kaa Roop Hai Is Ne Sanvaaraa
Shushk Maru Bhoo Shesh Kyon Phir Taap Bheeshan Sah Rahee Hai* ...Sangh Saritaa

*Door Saagar Dhrushti Path Men Maarg Men Vishraam Kaisaa
Dhyeya Saagar Se Milan Kaa Aaj Sambhram Soch Kaisaa
Athak Avirat Saadhanaa Kee Punya Gaathaa Kah Rahee Hai* ...Sangh Saritaa

SANGH SHAKTI SAADHANAA (Gujarati)

*Sangh Shakti Saadhanaa Raashtra Bhakti Bhaavanan
Rakt Sved Sinchane Maatru Bhoo Nee Archanaa*

*Maat Sashya Shyaamalaa Dhaanya Ne Dhane Bharee
Gnyaan Sheel Tyaag Nee Jaahnavee Aheen Vahee
Vishwa Aa Namyun Sadaa Shanti Saukhyaa Paamavaa*

*Raashtra Nee Parampara Tyaag Shaurya Thee Bharee
Divya Praan Arpane Vishwa No Vijay Keree
Vishwa Naa Gurupade Punashch Maat Sthaapavaa*

*Raashtra Naa Ateet Nee Gaurave Bharee Kathaa
Rakta Ne Thijaavatee Vartamaan Nee Vyathaa
Raashtra Mandire Faree Farakashe Vijay Dhwajaa*

*Shankh Naad Vijay No Vishwa Aa Sunee Rahyun
Asur Shakti Naash Nun Parva Aa Banee Rahyun
Dharma Jaagarani Karee Vishwa Ne Ugaaravaa*

SANGH VRUTTI SHAKTI HAI

*Sangh Vrutti Shakti Hai, Shakti Ko Badhaayejaa
Sangh Ke Hee Kaarya Men, Apanaa Bal Dikhaayejaa
Apane Din Bitaayejaa*

*Sangh Hindu Raashtra Hai, Raashtra Ko Uthaayejaa
Hindu Hindu Ek Kar, Raashtra Geet Gaayejaa*

... Desh Geet Gayejaa

*Hindu Aaj So Gaye, Veer Too Jagaayejaa
Desh Bhakti Seekh Le, Sphoorti Ko Badhaayejaa*

... Aatmavat Banaayejaa

*Hindu Bhoomi Hindu Kee, Ghosh Too Lagaayejaa
Hindu Raashtra Dhwaj Sugeet, Baar Baar Gaayejaa*

... Logon Ko Sunaayejaa

*Bandhu Bhaav Sangh Hai, Prem Ko Badhaayejaa
Prem Praapti Ke Liye, Sangh Sthaan Aayejaa*

... Mitrataa Badhaayejaa

*Hindu Rakshanaarth Too, Veer Vrutt Nibhaayejaa
Hindu! Shatru Dusht Ko, Too Khadg Se Mitaayejaa*

... Shakti Ko Badhaayejaa

*Aarya Purushon Kee Kuchh, Yaad Bhee Dilaayejaa
Raamadaas Shiv Prabhu, Chitt Nitya Gaayejaa*

... Sphoorti Ko Dilaayejaa

*Hindu Veer Shatru Se, Shastra Ko Chhudaayejaa
Veer Bheem Kee Tarah, Dusht Ko Mitaayejaa*

... Shaanti Ko Badhaayejaa

SANGATHAN GADHE CHALO

*Sangathan Gadhe Chalo Supanth Par Badhe Chalo
Ho Bhalaa Samaaj Kaa Vaha Kaam Sab Kiye Chalo*

*Yug Ke Ke Saath Mil Ke Sab Kadam Badhaanaa Seekh Lo
(Ekataa Ke Swar Men Geet Gungunaanaa Seekh Lo) x 2
Bhool Kar Bhee Mukh Men Jaati Panth Kee Na Baat Ho
Man Men Oonch Neech Kaa Kabhee Na Bhed Bhaav Ho
Phoot Kaa Bharaa Ghadaa He Phod Kar Badhe Chalo* Ho Bhalaa

*Aa Rahee Hai Aaj Chaaron Or Se Yahee Pukaar
(Ham Karenge Tyaag Is Samaaj Ke Liye Apaar) x 2
Kasht Jo Milenge Muskuraate Sab Sahenge Ham
Hindu Ke Liye Sadaa Jiyenge Aur Marenge Ham
Hindu Kaa Hee Bhaagya Apnaa Bhaagya Hai Yaha Soch Lo* Ho Bhalaa

SANGATHAN KAA MAHAA MANTRA LE

*Sangathan Kaa Mahaa Mantra Le Tarunaaee Kaa Jwaar Uthaa
Yug Se Soye Supt Hriday Men Raashtra Bhakti Kaa Jwaar Uthaa*

*Ved Upanishad Raamaayan Kee Mukharit Kar Shaashwat Vaanee
Simhavaahinee Durgaa Jaagee Bhaarat Maataa Kalyaanee
Jeevan Men Kartrutva Bhaav Le Geetaa Kaa Vyavahaar Uthaa* ...Yug Se Soye

*Paramparaa Hai Rishi Muniyon Kee Shaashwat Vaanee Santon Kee
Veer Suton Ke Swaabhmaan Kee Kaal Jayee Amrut Vaanee
Maan Binduon Kee Rakshaa Hit Kar Bheeshan Hoonkaar Uthaa* ...Yug Se Soye

*Vishwa Vijay Kaa Swapna Dhaar Kar Kathin Parishram Karanaa Hai
Samataa Mamataa Dayaa Dharma Kaa Bhaav Jagat Men Bharanaa Hai
Man Men Drudh Sankalp Liye Phir Amar Putra Lalakaar Uthaa* ...Yug Se Soye

*Soorya Vansh Kaa Mahaa Tej Le Shatru Hriday Dahalaayenge
Brahm Tej Kaa Tattva Gyaan Le Gyaan Shikhaa Laharaayenge
Keshav Maadhav Kee Pukaar Sun Soyaa Hindu Jaag Uthaa* ...Yug Se Soye

SANSKAAR NEE AA SAADHANAA CHHE (Gujarati)

Sanskaar Nee Aa Saadhanaa Chhe Tu Tapasvee Banato Jaa
Shaurya Nee Aa Tapo Bhoomi Chhe Dag Nirantar Bharato Jaa
Haan.....Dag Nirantar Bharato Jaa

Ekaj Maa Naa Laal Dulaaraa Phul Upavan Naa Nyaraa
Poorvaj Ek Amaaraa Sau Naa Saakshee Gangaa Dhaaraa
Vividh Chhataa Sau Ek Chheeye, Aa Aikya Mantra Tu Gaato Jaa

...Shaurya Nee

Mahaa Mantra Chhe Sanghatanaa No Shakti Punj Jaga Maahee
Maatru Bhoomi Naa Rakshan Kaaje Tan Man Dhan Bali Haaree
Hruday Hruday Maa Desh Bhakti No Paavan Deep Jalaaye Jaa

...Shaurya Nee

Bhaarat Maa No Suhaag Sajavaa Uth Baandhav Lalakaaree
Desh Shatru Ne Mahaat Karvaa Ban Tu Saacho Praharee
Vijay Tano Vishwaas Dharee Ne Athak Yatna Tu Karato Jaa

...Shaurya Nee

SANSKRUTI SAB KEE EK CHIRANTAN

Sanskriti Sab Kee Ek Chirantan Khoon Ragon Men Hindu Hai
Viraat Saagar Samaaj Apaanaa Ham Sab Is Ke Bindoo Hain

Raam Krishna Gautam Kee Dharatee Mahaaveer Kaa Gyaan Yahaan
Vaanee Khandan Mandan Karatee Shankar Charon Dhaam Jahaan
Jitane Darshan Raahen Utanee Chintan Kaa Chaitanya Bharaa
Panth Khalasaa Guru Putron Kee Balidaanee Yaha Punya Dharaa
Akshay Vat Aganit Shaakhaayen Jad Men Jeevan Hindu Hai

....Sanskriti

Koti Hriday Hain Bhaav Ek Hai Isee Bhoomi Par Janma Liye
Maatru Bhoomi Yaha Karma Bhoomi Yaha Punya Bhoomi Hit Mare Jeeye
Haare Jeete Sangharshon Men Saath Lade Balidaan Hue
Kaal Chakra Kee Majabooree Men Rishte Naate Bikhar Gaye
Ek Badaa Parivaar Hamaaraa Purakhe Sab Ke Hindu Hain

....Sanskriti

Sab Kee Raksha Dharma Keregaa Us Kee Raksha Aaj Karen
Varna Bhed Mat Bhed Mitaa Kar Nav Rachanaa Nirmaan Karen
Dharma Hamaaraa Jag Men Abhinav Akshay Hai Avinaashee Hai
Isee Kadee Se Jude Hue Ham Shanti Prem Vishwaasee Hain
Thaah Athaah Jahaan Kee Mahimaa Gaharaa Jaisaa Sindhu Hai

....Sanskriti

Harijan Girjan Vaasee Van Ke Nagar Graam Sab Saath Chalen
Oonch Neech Kaa Bhaav Mitaa Kar Samataa Ke Sad Bhaav Badhen
Oopar Dikhate Bhed Bhale Hon Jyon Bagiyaa Men Phool Khile
Rang Birangee Muskaanon Ko Jeevan Ras Par Ek Mile
Sanjeevanee Ras Amrut Pee Kar Mrityunjay Ham Hindu Hain

....Sanskriti

SEWAA HAI YAGYA KUND

*Sewaa Hai Yagya Kund Samidhaa Sam Ham Jalen
Dhyeya Mahaa Saagar Men Sarit Roop Ham Milen
Lok Yogakshem Hee Raashtra Abhay Gaan Hai
Sewaa Rat Vyakti Vyakti Kaarya Kaa Hee Praan Hai
Sewaa Hai Yagya Kund*

*Oonch Neech Bhed Bhool Ek Ham Sabhee Rahan
Sahaj Bandhu Bhaav Ho Raag Dwesh Naa Rahe
Sarva Dik Prakaash Ho Gyaan Deep Baal Do
Charan Sheeghra Drudh Badhe Dhyeya Shikhar Ham Chadhen*

...Sewaa

*Muskuraate Khil Uthe Mukul Paat Paat Men
Lahar Lahar Sam Uthe Har Praghaat Ghaat Men
Stuti Nindaa Laabh Lobh Yash Virakti Chhanv Se
Karma Kshetra Men Chalen Sahaj Sneh Bhaav Se*

...Sewaa

*Deen Heen Sewaa Hee Parameshthee Archanaa
Keval Upadesh Naheen Karmaroop Saadhanaa
Man Vaachaa Karma Se Sadaiva Ek Roop Ho
Shiv Sundar Nav Samaaj Vishwa Vandyaa Ham Gadhen*

...Sewaa

SHAPATH LENAA TO SARAL HAI

*Shapath Lenaa To Saral Hai Par Nibhaanaa Hee Kathin Hai
(Saadhanaa Kaa Path Kathin Hai) x 2*

*Shalabh Ban Jalanaa Saral Hai Prem Kee Jalatee Shikhaa Par
Swayam Ko Til Til Jalaakar Deep Bananaa Hee Kathin Hai*

..Saadhanaa

*Hai Achetan Jo Yugon Se Lahar Ke Anukool Bahate
Saath Bahanaa Hai Saral Pratikoola Bahanaa Hee Kathin Hai*

..Saadhanaa

*Thokaren Khaa Kar Niyati Kee Yugon Se Jee Rahaa Maanav
Hai Saral Aansoo Bahanaa Muskuraanaa Hee Kathin Hai*

..Saadhanaa

*Tap Tapasyaa Ke Sahaare Indra Bananaa To Saral Hai
Swarg Kaa Aishwarya Paakar Mad Bhulaanaa Hee Kathin Hai*

..Saadhanaa

SHAT NAMAN KESHAV CHARAN MEN

Shat Naman Keshav Charan Men Shat Naman Keshav Charan Men

*Desh Men Ghan Ghor Tam Thaa Maatru Bhoo Kee Durdashaa Thee
Aatma Vismrut Ham Sabhee The Kuchh Na Jeevan Kee Dishaas Thee
Ghor Tam Men Bhee Tumhaare Swapna Swarnim Thaa Nayan Men*

...Shat

*Tum Sakhaa The Bandhu Tum The Maarg Darshak Bhee Tumhee The
Mantra Drashtaa Tantra Srushtaa Sangathan Marmagnya Tum The
Aap Apanee Hee Kruti Se Bas Gaye Pratyek Man Men*

...Shat

*Desh Phir Yaha Vishwa Guru Ho Sangathan Nootan Banaayaa
Aur Maadhav Saa Vilakshan Divya Thaa Pratibimb Paayaa
Shwaas Antim Thee Samarpit Maatru Bhoo Ke Unnayan Men*

...Shat

*Dhanya Ho Jeevan Hamaaraa Ansh Tav Ham Paa Saken Jo
Swapna Jo Chhodaa Adhooraa Poorna Nishchay Ham Karen Jo
Raashtra Bhakti Ko Jagaane Ham Badhen Giri Graam Van Men*

...Shat

SHAT NAMAN MAADHAV CHARAN MEN

(Shat Naman Maadhav Charan Men) x 4

*Aap Kee Peeyoosh Vaanee Shabd Ko Bhee Dhanya Karatee
Aap Kee Dyuti Chaal Jis Ko Dekh Vidhi Kee Gati Thithakatee
Meru Giri Saa Man Adig Thaa Aapane Paayaa Mahaatman
Aur Vaha Nishchhal Hansee Jo Goonjatee Thee Is Disha Men*

...Shat

*Gyaan Men To Aap Rishivar Deekhate The Aadi Shankar
Kintu Bholaa Bhaav Shishu Saa Khelataa Mukh Par Nirantar
Shreshth Aise The Alaukik Aap Anupam Yug Purush The
Deen Dukhiyon Ke Liye Thee Amit Mamataa Tav Hriday Men*

...Shat

*Duhkh Sukh Nindaa Prashansaa Aap Ko Sab Ek Hee The
Divya Geetaa Gyaan Se Yut Aap To Sthit Pragya Hee The
Tyaag Kaisaa Aap Kaa Vaha Shaurya Au Tejasvitaa Thee
Maatra Darshan Bhasma Kar De Ghor Shat Ripu Ek Kshan Men*

...Shat

*Sindhu Saa Gambheer Maanas Thaah Kab Paayee Kisee Ne
Aa Gayaa Sampark Men Jo Dhanyataa Paayee Usee Ne
Aap Kyaa The? Kaun The? Rah Rah Hamen Yaha Bhaan Hotaa
Aap The Shree Hari Hamaare Madhya Maadhav Manuj Tan Men*

...Shat

SHOORAA VAYAM DHEERAA VAYAM (Sanskrit)

*Shooraa Vayam Dheeraa Vayam Veeraa Vayam Sutaraam
Guna Shaalino Bala Shaalino Naya Gaamino Nitaraam*

*Drudha Maanasaa Gata Laalasaa Priya Saahasaa Satatam
Jana Sevaka Ati Bhaavukaa Shubha Chintakaa Niyatam*

*Dhana Kaamanaa Sukha Vaasanaa Na Cha Vanchanaa Hrudaye
Oorjasvalaa Varchasvalaa Ati Nishchalaa Vijaye*

*Gata Bheetayo Dhruta Neetayo Drudha Shaktayo Nikhilaa
Yaamo Vayam Samaraanganam Vijayaarthino Baalaa*

*Jagadeesha He! Paramesha He! Sakalesha He! Bhagavan
Jaya Mangalam Paramojvalam No Dehi Paramaatman*

SHUDDH SAATVIK PREM

Shuddh Saatvik Prem Apne Kaarya Kaa Aadhaar Hai

*Prem Jo Keval Samarpan Bhaav Ko Hee Jaanataa Hai
Aur Us Men Hee Swayam Kee Dhanyataa Bas Maanataa Hai
Divya Aise Prem Men (Eeshwar Swayam Saakaar Hai) x 2* Shuddh

*Bharat Jananee Ne Kiyaa Vaatsalya Se Paalan Hamaaraa
Hai Kripaa Is Kee Milaa Hai Praan Tan Jeevan Hamaaraa
Bhakti Se Ham Hon Samarpit (Bas Yahee Adhikaar Hai) x 2* Shuddh

*Jaati Bhaashaa Praant Aadi Varg Bhedon Ko Mitaane
Door Arthaabhaav Karane Tam Avidyaa Ko Hataane
Nitya Jyotirmay Hamaaraa (Hriday Snehaagaar Hai) x 2* Shuddh

*Koti Aankhon Se Nirantar Aaj Aansoon Bah Rahe Hain
Aaj Aganit Bandhu Anagin Yaatanaayen Sah Rahe Hain
Dukh Hare Sukh De Sabhee Ko (Ek Yaha Aachaar Hai) x 2* Shuddh

SIMHAASAN PAR AAJ VIRAAJYAA (Gujarati)

(Simhaasan Par Aaj Viraajyaa Chhatrapati Shivaraay) x 2
(Mangal Din Aa Hindu Raashtra No (Pragatyun Swarna Prabhaat) x 2) x 2

Shatako Nee Paradaasya Kaaleemaa Prakhar Tej Thee Bhedee
Swatantrataa No Soorya Prakaashyo Jal Thal Nabh Ajavaadee
Nar Veeron Naa Saarthak Thaataa Aaje Shubh Balidaan ... Mangal Din

Bhoomi Banee Aanand Dhaam Aa Paavan Saritaa Vaaree
Sajan Rakshan Durjan Niyaman Aaj Ubho Pratihaaree
Asur Vinaashak Raam Raajya NoThayun Punar Nirmaan ... Mangal Din

He Yug Drashtaa Viraat Maanav He Shivaraay Tapasvee
Tav Chaitanye Punah Pragatashe Tyaag Shaurya Nee Jyoti
Tav Jayakaare Gagan Gajaavee Karshun Vijay Prayaa ... Mangal Din

SMARA VAARAM VAARAM BANDHO (Sanskrit)

Smara Vaaram Vaaram Bandho Tattvam Chintaya Re Hindo

Yadyastyekataa Bhaavanaa Hrudi Vartanamanushasanayuktam
Jaayate Tadaa Shaktiramoghaa Sanghasyaishaa Jeevana Rakshaa

Aaseedasmat Samskrutih Puraa Vaibhava Shaallinee Vasudhaayaam
Kenedaaneem Apagata Shobhaa Abhavat Chintaya Re Hindo

Vishwa Vistrutah Asmad Dharmah Shaanti Pradaataa Sarveshaam
Kathamadyaishah Kunchitaroopah Shithilashchintaya Re Hindo

Vikraantah Khalu Hindu Samaajah Shakto Jetum Dushta Ganaan
Tyaja Shankaa Nirvedam Manasah Vijigeesharbhuv Re Hindo

SMARE RAASHTRA SAARAA

Smare Raashtra Saaraa Bhare Prem Se Jo
Prabhaavee Tumhaaree Tapo Saadhanaa
Ati Vyakulaa Buddhi Se Gaaun Kaise
Yashogaan Kee Gaurav Aalaapanaa Smare

Kabhee Vaasanaa Thee Na Lokeshanaa Kee
Jagaayee Kriti Deepeti Tejaswalaa
Sahastron Manon Men Vahee Jagritaa Ho
Uthee Hindu Swaatantrya Kee Prajvalaa Smare

Na Ho Dev Peedaa Tumhen Chintanaa Se
Sunoge Hameen Se Yashogarjanaa
Bahe Netra Se Bhaavanaa Neer Dhaaraa
Madeeyaa Yahee Ashru Pushpaarchanaa Smare

SOOTRA SANGATHAN SAMBHAAL

Sootra Sangathan Sambhaal Jyoti Ye Jale Koti Koti Deep Baal Jyoti Ye Jale

*Raashtra Andhakaar Ke Vinaash Ke Liye
Chir Ateet Ke Dhaval Prakaash Ke Liye
Buddhi Ke Vivek Ke Vikaas Ke Liye
Vruddhi Ke Samruddhi Ke Prayaas Ke Liye
Tyaag Kee Liye Mashaal Jyoti Ye Jale* ... Koti Koti Deep

*Raashtra Kee Akhand Saadhanaa Amar Bane
Praan Praan Kee Samarchanaa Ajar Bane
Raashtra Kee Naveen Kalpanaa Samvaarane
Yojanaanusaar Punya Sarjanaa Ghane
Le Vimukti Garv Bhaal Jyoti Ye Jale* ... Koti Koti Deep

*Koti Koti Kanth Kee Pukaar Ek Ho
Koti Koti Buddhi Kaa Vichaar Ek Ho
Koti Koti Praan Kaa Shringaar Ek Ho
Ek Dhyeya Aur Jeet Haar Ek Ho
Raashtra Ko Banaa Nihaal Jyoti Ye Jale* ... Koti Koti Deep

*Ek Baar Dugdh Se Dharaa Nahaa Uthe
Ek Baar Phir Bahaar Lah Lahaa Uthe
Keerti Gandh Se Swadesh Mah Mahaa Uthe
Raashtra Kaa Vijay Nishaan Gah Gahaa Uthe
Jag Magaa Vishaal Bhaal Jyoti Ye Jale* ... Koti Koti Deep

SWAYAM PRERANAA SE MAATAA KEE

*Swayam Preranaa Se Maataa Kee Sevaa Kaa Vrat Dhaaraa Hai
Satya Swayamsevak Banane Kaa Satat Prayatna Hamaaraa Hai*

*Desh Bhakti Adhikaar Janma Se Jaagrut Ho Kar Jaanaa Hai
Dharma Bhoomi Sut Hindu Hoon Main Hamane Yaha Pahichaanaa Hai
Jeevan Maran Sadaa Kshan Kshan Men Yaha Swadesh Hee Pyaaraa Hai* ...Swayam

*Pyaar Naheen Vyaapaar Hamaaraa Puraskaar Kee Chaah Naheen
Upahaaron Kaa Moh Naheen Jay Haaron Kee Parawaah Naheen
Ahankaar Ko Door Rakhenge Prabhu Kaa Sadaa Sahaaraa Hai* ...Swayam

*Nitya Niyan Se Shaakhaa Jaate Gangaa Gote Khaane Ko
Samskaaron Se Pal Pal Apane Tan Man Ko Pulakaane Ko
Aatma Vijay Ke Hetu Swayam Kaa Yaha Anushaasan Saaraa Hai* ...Swayam

*Ham Samaaj Ke Chetan Praharee Ghar Ghar Pahunch Jagaayenge
Gali Gali Men Nagar Gaanv Men Deep Se Deep Jalaayenge
Hindu Dharma Ho Vaibhav Pooreet Jeevan Lakshya Vichaaraa Hai* ...Swayam

TEREE SADAA HO VIJAY JAY

(Teree Sadaa Ho Vijay Jay) x 4
(He Maatru Bhoo Jay Maatru Bhoo) x 2

*Nagaraaj Mastak Mukut Him Mandit Shikhar Kailaash Hai
Gaandhaar Tibbat Skandh Surabhit Malay Sheetal Shwaas Hai
Indraprasth Hai Hriday Au Kashmeer Kum Kum Bhaal Hai
Hindukush Se Shrungapur Phailaa Jataa Kaa Jaal Hai
Baal Ravi Ban Uday Ketu Gagan Men Udataa Abhay*

...Teree Sadaa

*Vindhyaagiri Karadhanee Puree Aur Dwaarikaa Bhujadand Hain
Sahyaadri Aur Mahendra Pad Raamesh Deep Akhand Hai
Anavarat Bahataa Stanon Se Brahma Sindhu Dugdh Jal
Jag Niyantaa Ne Chadhaayaa Charan Men Lankaa Kamal
Yogee Shilaa Par Hindu Saagar Charan Dho Karataa Vinay*

...Teree Sadaa

*Naasikaa Jwaalaamukhee Se Nikalatee Prashvaas Hai
Chitraal Gilagit Nayan Dway Men Preet Kee Chir Pyaas Hai
Mukh Dwaar Takshashilaa Se Mukharit Saam Vaidik Gaan Hai
Karna Badree Hingulaa Mewaad Naabhi Nishaan Hain
Shyaam Bindu Kapol Par Kedaar Nav Taroonyamay*

...Teree Sadaa

*Ulajhaa Jataa Ke Joot Men Yaha Chandramaa Nepaal Hai
Kaamaakhya Mani Hai Tripur Men Tripuresh Damaroo Taal Hai
Gal Haar Yamunaa Gang Kar Men Somanath Trishool Hai
Sab Teerth Dweep Samooh Devon Ne Uchhaale Phool Hain
Kachchh Sindhu Gang Saagar Vasan Ke Hain Chhor Tray*

...Teree Sadaa

*Koti Panchaashat Suman Teree Utaare Aaratee
O Desh Aaryaavart Hindusthaan Maataa Bhaaratee
Jal Jeevan Deopt Deepak Tej Punj Prakaasharat
Badh Chalen Badhate Rahen Le Vijay Rath Teree Shapath
Jo Milaa Tujhase Sabhee Ho Ant Men Tujh Men Vilay*

...Teree Sadaa

TUM KO KITANEE BAAR JAGAAYAA

Tum Ko Kitane Baar Jagaayaa Tum Ko Kitane Baar

*Vedon Kaa Aadesh Yahee Hai Geetaa Kaa Upadesh Yahee Hai
Arjun Kaa Sandesh Yahee Hai
Chalate Kyon Naheen Aaj Krishna Kee Shikshaa Ke Anusaar*

.... *Tum Ko*

*Raajya Buddh Ne Chhod Diyaa Thaa Ghar Se Naataa Tod Diyaa Thaa
Sneh Yog Se Jod Liyaa Thaa
Dharma Chakra Ke Pravartakon Ke Bhool Gaye Upakaar*

.... *Tum Ko*

*Assee Ghaav Lage The Tan Men Phir Bhee Vyathaa Naheen Thee Man Men
Paaneepat Ke Ghor Samar Men
Tumhen Bachaane Ko Chamakee Thee Saangaa Kee Talavaar*

.... *Tum Ko*

*Shatru Hriday Dahalaane Vaalaa Akbar Se Padate Hee Paalaa
Chamak Uthaa Thaa Jis Kaa Bhaalaa
Us Prataap Ke Ran Vikram Ko Tum Ne Diyaa Bisaar*

..... *Tum Ko*

*Vishwa Vedit Shivaraaj Balee The Ran Men Krishna Samaan Chhalee The
Jin Ke Sab Udyog Phalee The
Sunee Naheen Kyaa Ran Men Tum Ko Un Kee Jay Jay Kaar*

.... *Tum Ko*

*Jis Kee Tej Khadg Ke Aage Apane Praan Yavan Le Bhaage
Phir Bhee Maare Gaye Abhaage
Us Bandaa Ne Machaa Diyaa Thaa Ran Men Haa Haa Kaar*

.... *Tum Ko*

*Samay Naheen Hai Ab Sone Kaa Gafalat Men Avasar Khone Kaa
Gayaa Jamaanaa Ab Rone Kaa
Ripugan Se Tum Halakaa Kar Do Maatru Bhoomi Kaa Bhaar*

.... *Tum Ko*

TUM NE SOTAA DESH JAGAAYAA

*Tum Ne Sotaa Desh Jagaayaa Sote Yuvak Jagaaye
Dharma Karma Ke Sangh Tattva Ke Anupam Paath Padhaaye*

*Ghor Daasataa Kaa Bandhan Thaa Sangh Mantra Ke Daataa
Swaarth Timir Men Desh Phansaa Thaa Nav Bhaarat Nirmaataa
Naval Srushti Kee Tum Ne Keshav Jeevan Deep Jalaaye*

...Tum Ne

*Apanee Sanskruti Dharma Jaati Kaa Gaurav Bhee Sikhalaayaa
Shakti Sangathan Raashtra Prem Ko Jeevan Lakshya Banaayaa
Karma Yog Ke Pathik Tumhaare Path Par Jag Chal Paaye*

...Tum Ne

*Mittee Se Tum Moorti Banaakar Praan Phoonk Dete The
Yuvakon Se Tum Sneh Shakti Se Divya Drushti Dete The
Ghar Ghar Men Karma Veeron Ko Tum Nirmit Kar Paaye*

...Tum Ne

*Keshav Swapna Tumhaaraa Kitane Nayanon Men Chhaayaa
Aur Saadhanaa Ke Path Par Hee Yauvan Badhataa Aayaa
Baadhaan Se Mile Preranaa Maa Kaa Deep Jalaaye*

...Tum Ne

TANTRA HAI NOOTAN BHALE

*Tantra Hai Nootan Bhale Hee Chir Puraatan Saadhanaa
Sangh Men Saakaar Anagin Hai Yugon Kee Kalpanaa*

*Vishwa Guru Yaha Raashtra Shaashwat Sootra Men Aashwast Ho
Sabhyataa Kaa Ho Niketan Yaha Sumangal Bhaavanaa*

*Gyaan Shraddhaa Karma Teenon Mil Samanvit Roop Ho
Ved Se Aayee Akhandit Hindu Kee Dhruv Dhaaranaa*

*Teen Gun Nav Ras Sushobhit Sapt Rangon Kaa Dhanush
Aikya Aru Vaividhya Kee Hai Nitya Nootan Sarjanaa*

*Sooryavanshee Chakravartee Agnimukh Rishi Tyaag Dhan
Sachchidaanand Roopinee Hai Hindu Kee Pariyojanaa*

*Vishwa Vyaapee Sabhyataa Ho Sarva Hit Kaa Paatra Ban
Poorna Vaibhav Le Satat Hee Maatru Pad Yug Vandanaa*

VAN UPAVAN ANURAAG MANJARIT

*Van Upavan Anuraag Manjarit Madhumay Chhataa Lalaam Hai
Shasya Shyaamalaa Bhaarat Jananee Tum Ko Koti Pranaam Hai*

*Teraa Kan Kan Punya Teerth Hai Madhur Sudhopam Neer Hai
Swarg Sukhon Ko Dene Vaalee Trividh Sugandh Sameer Hai
Tu Gauravashalinee Geetamay Teree Keerti Mahaan Hai
Tu Chir Saadhanaa Tapasvee Jeevan Kaa Varadaan Hai
Vasundharaa Dharatee Bhoo Madhuraa Tere Aganit Naam Hai*

.... Shasya

*Aalokit Hain Dashon Dishaayen Tere Suyash Prakaash Se
Van Upavan Kee Daal Daal Surabhit Tere Madhumaas Se
Naheen Mruttikaa Too Chandanamay Tujhe Chadhaoon Bhaal Par
Teraa Shubh Aasheesh Mile Ham Vijay Karenge Kaal Par
Nav Prerak Aalok Punj See Teree Chavee Nishkaam Hai*

.... Shasya

VANDE JANANEE BHAAARAT DHARANEE

*Vande Jananee Bhaarat Dharanee Shasya Shyaamalaa Pyaaree
Namo Namo Sab Jag Kee Jananee Koti Koti Sutavaaree*

*Unnat Sundar Bhaal Himaanchal Himamay Mukut Viraaje Ujjval
Charan Pakhaare Vimal Sindhu Jal Shyaamal Anchal Dhaaree*

... Vande

*Gangaa Yamunaa Sindhu Narmadaa Detee Punya Peeyoosh Sarvadaa
Mathuraa Maayaapuree Dwaarikaa Vichare Jahaan Muraaree*

... Vande

*Kalyaanee Too Jag Kee Mitraa Naisargik Sushamaa Suvichitraa
Teree Leelaa Subhag Pavitraa Guruvar Munivaradhaaree*

... Vande

*Mangal Karanee Sankat Haranee Daaridahar Vigyaanavitaranee
Rishi Muni Shoorajanon Kee Dharanee Haratee Bhram Tam Bhaaree*

... Vande

*Shaktishaalinee Durgaa Too Hai Vibhavapaalinee Lakshmee Too Hai
Buddhidaayinnee Vidyaa Too Hai Sab Sukh Sirajanahaaree*

... Vande

*Jag Men Tere Liye Jiyenge Teraa Prem Peeyoosh Piyenge
Teree Sevaa Sadaa Karenge Tere Sut Baladhaaree*

... Vande

VANDE MAATARAM (SUJALAAM SUPHALAAM) (Sanskrit/Bangali)

*Vande Maataram
Sujalaam Suphalaam Malayaja Sheetalaam
Sasya Shyaamalaam Maataram Vande Maataram*

*Shubhra Jyotsnaa Pulakita Yamineem
Phulla Kusumita Drumadala Shobhineem
Suhaasineem Sumadhura Bhaashineem
Sukhadaam Varadaam Maataram
.... Vande Maataram*

*Koti Koti Kantha Kalakala Ninaada Karaale
Koti Koti Bhujai Dhrita Khara Karavaale
Ke Bole Maa Tumi Abale? **Abala Keno Ma Aato Bale**
Bahubala Dharineem Namaami Tarineem
Ripudala Varineem Maataram
.... Vande Maataram*

*Tumi Vidyaa Tumi Dharma Tumi Hrudi Tumi Marma
Twamhi Praanaah Shareere
Baahute Tumi Maa Shakti Hridaye Tumi Maa Bhakti
Tomaarayi Pratimaa Gadi Mandire Mandire
.... Vande Maataram*

*Twamhi Durga Dasha Praharana Dharinee
Kamalaa Kamala Dala Viharinee
Vanee Vidyaa Daayinee Namaami Twaam
Namaami Kamalaam Amalaam Atulaam
Sujalaam Suphalaam Maataram
.... Vande Maataram*

*Shyaamalam Saralaam Susmitaam Bhooshitaam
Dharaneem Bharaneem Maataram
.... Vande Maataram*

VANDE TVAAM BHOOODEVEEM AARYA MAATARAM (Sanskrit)

*Vande Tvaam Bhooodeveem Aarya Maataram
Jayatu Jayatu Padayugalam Te Nirantaram*

*Shubhra Sharachchandra Yukta Chaaru Yaamineem
Vikasita Nava Kusuma Mrudula Daama Shobhineem
Mandasmitayukta Vadana Madhur Bhaashineem
Sujalaam Suphalaam Saralaam
Shiva Varadaam Chira Sukhadaam
Mukularadaam Aarya Maataram*

... Vande Tvaam

*Hima Nagajaam Swaabhmaana Buddhi Daayineem
Saha Prutanaam Amita Bhujaam Tanaya Taarineem
Amitaamita Koti Kantha Jaya Ninaadineem
Dharaneem Bharaneem Jananeem
Bala Karaneem Ripe Haraneem
Mada Damaneem Aarya Maataram*

... Vande Tvaam

*Dharmastvam Sharma Tvam Tvat Yasho Balam
Shaktistvam Bhaktistvam Karma Chaakhilam
Prati Sadanam Prati Maate Tvam Mahaa Phalam
Kamalaam Amalaam Atulaam
Kavi Pratibhaam Mati Sulabhaam
Jagad Ambaam Raashtra Maataram*

... Vande Tvaam

VASUDHAA HAMAREE MAA HAI

*Vasudhaa Hamaree Maa Hai Maataa Kaa Roop Pyaraa
Karanaa Isee Kee Sevaa Kartavya Hai Hamaaraa*

*Jananee Samaan Dharatee Jis Pe Janam Liyaa Hai
Nij Ann Vaayu Jal Se Jis Ne Badaa Kiya Hai
Jeevan Vaha Kaisaa Jeevan Is Par Agar Na Vaaraa*

... Vasudhaa

*Swaranim Prabhaat Jis Kee Amrut Lutaane Aaaye
Jahaan Saanjh Muskuraaye Din Kee Thakan Mitaaye
Din Raat Kaa Chalan Bhee Jahaan Shesh Jag Se Nyaaraa*

... Vasudhaa

*Jahaan Ghaam Bheegi Paavas Bheeni Sharad Suhaaye
Beete Shishir Ke Patajhad Lekar Vasant Aaye
Jise Dhoop Chhaanv Varshaa Himapaat Ne Samvaaraa*

... Vasudhaa

*Paavan Puneet Maa Kaa Mandir Sahaj Suhaanaa
Phir Se Lute Na Kooee Tum Neend Men Na Khonaa
Jaagrut Suton Kaa Bal Hai Maa Kaa Sadaa Sahaaraa*

... Vasudhaa

VASUNDHARAA PARIVAAR HAMAARAA

(Vasundharaa Parivaar Hamaaraa) x 2 Hindu Kaa Yaha Vishaal Chintan
Is Vaishvik Jeevan Darshan Se Maanav Jaati Hogee Paavan
(Vasundharaa Parivaar Hamaaraa) x 2

Akhil Vishwa Ke Path Darshan Kee Munjan Santon Kee Abhilaashaa
Bandhu Bhaav Se Sab Jag Jode Ved Aur Geetaa Kee Bhaashaa
Samarasataa Mantra Ke Naad Se (Ham Bhar Denge Tribhuvan Saaraa) x 2
Is Vaishvik Jeevan Darshan Se Maanav Jaati Hogee Paavan ... Vasundharaa

Jadaee Havaa De Tatvagyaan Ko Paraabhoot Hote Dekh Rahe
Bhakti Sahit Kartrutva Chadhaakar Poojaa Chaitanya Kee Kar Rahe
Sadaa Vijay Kartavya Dharma Kaa (Swatantrataa Kaa Mukh Men Gaayan) x 2
Is Vaishvik Jeevan Darshan Se Maanav Jaati Hogee Paavan ... Vasundharaa

Vyakti Vyakti Sab Vileen Hokar Samaaj Jeevan Nit Kusumit Ho
Sarvasvaarpan Ke Kalpataru Nav Phal Phoolon Se Shobhit Ho
Kaalbaahya Sab Chhod Banaaye (Bhavishya Apanaa Divya Chirantan) x 2
Is Vaishvik Jeevan Darshan Se Maanav Jaati Hogee Paavan ... Vasundharaa

Aakaankshaa Praacheen Hamaaree Navayug Kee Gaa Rahee Aaratee
Trikaal Vijayee Sankalpon Kee Nav Purushaartha Karegaa Poortee
Akhil Vishwa Men Sukh Shaanti Ho (Jan Maanas Kaa Yaha Sankeertan) x 2
Is Vaishvik Jeevan Darshan Se Maanav Jaati Hogee Paavan ... Vasundharaa

Navayug Ke Nav Ahvaanon Ko Nav Saahas Se Svikaarenge
Bhootakaal Par Vijay Praapt Kar Nav Vikram Dhwaj Laharaayenge
Vishwa Dharma Kaa Amrit Denge (Aart Jagat Kaa Yaha Sanjeevan) x 2
Is Vaishvik Jeevan Darshan Se Maanav Jaati Hogee Paavan ... Vasundharaa

VEER VRATEE HE! KARMA VEER HE! (Gujarati)

Veer Vratee He! Karma Veer He! Bhaarat Maa Naa Sut Mahaan He!
Vishwa Vijay No Bhaav Dharee Ne (Uth Mahaan Vrat Dhaaree) x 2

Kaarya Vishaal Mahaa Saagar Sam Prati Kan Raashtra Samarpit Ho
Mahaa Jaladhi Naa Ek Bindu Nun Aaj Mahaan Samarpan Ho
Aaraadhak He! Nav Saadhak He! Vijay Shilp Naa Sarjak He! ... Vishwa Vijay

Shuddh Bhaav Thee Raashtraarchan Ho Jeevan Pushp Samarpit Ho
Siddha Swaroopaa Bhaarat Maa Nun Pratipal Poojan Archan Ho
Punya Sheel He! Dheer Veer He! Poojan Naa Anuraagee He! ... Vishwa Vijay

Akhand Bhaarat Lakshya Chirantan Jan Jan No Sankalp Bano
Vishwa Bhaav Naa Uchch Shikhar Par Vijay Mantra Nun Goonjan Ho
Vijay Rathee He! Paraakramee He! Vijay Mantra Naa Vaahak He! ... Vishwa Vijay

VIJAY KAA SHUBH PARVA AATAA

*Vijay Kaa Shubh Parva Aataa Digvijay Sandesh Lekar
Aarya Karanaa Vishwa Bhar Ko Ved Kaa Aadesh Lekar*

*Vijay Kaa Yaha Shubh Divas Hai Amar Sanskruti Kee Nishaanee
Chir Puraatan Nitya Nootan Chetanaa Kee Priya Kahaanee
Shumbh Aru Nishumbh Mardan Paap Lanka Ke Dahan Kee
Preranaa Bharatee Nirantar Desh Kee Uthatee Javaanee
Sangh Kaa Nav Tantra Aayaa Sangathan Parivesh Lekar*

.... Vijay

*Shashtra Poojan Poorna Kar Ke Chal Padenge Kadam Milaa Kar
Param Vaibhav Aa Khinchegaa Sanchalan Kee Is Dagar Par
Tarjanee Kee Shaktiyaan Jut Ek Mat Sab Ho Uthengaa
Raashtra Govardhan Utbegaa Ek Ingit Siddh Satvar
Vishwa Phir Archan Keregaa Bhakti Bhaavaavesh Lekar*

.... Vijay

*Kasht Ke Paashaan Par Ghis Yatna Kaa Hathiyaar Chamake
Braahmanon Kaa Gyaan Sarase Kshatriyon Kaa Tej Damake
Saadhanaamay Karma Nishtha Satat Sevaa Bhaavanaa Le
Door Hove Jang Jadataa Jo Chadhee Sarvatra Jam Ke
Kumbhakarnee Neend Toote Moh Kaa Avashesh Lekar*

.... Vijay

*Dhanya Phir Yaha Divas Paavan Dhanya Vaha Dharatee Suhaavan
Dhanya Keshav Maarg Darshak Sangathan Vat Vruksh Sinchan
Graam Nagaron Bastiyon Van Parvaton Par Ghaatiyon Men
Sheeghra Anushaasit Vyavasthit Sanghamay Ho Hindu Jeevan
Chal Pade Badhatee Javaanee Saath Pooraa Desh Lekar*

.... Vijay

VIJIGEESHAA KEE GANDH LEKAR

*Vijigeeshaa Kee Gandh Lekar Chetanaa Vikasit Huee Hai
Shakti Kee Aaraadhanaa Kee Bhaavanaa Jagane Lagee Hai*

*Parvaton Au Ghaatiyon Men Kuchh Jagee Nootan Ruchaayen
Mahamahaakar Phir Uthee Hai Desh Kee Paavan Kathaayen
De Rahee Aahvaan Kitane Poorva Purushon Kee Vyathaayen
Vijay Kaa Jay Gaan Lekar Aa Rahee Keshar Havaayen
Kuchh Naye Saamarthyaa Kaa Phir Bhaav Prakataa Har Dagar Men
Dekh Kar Vyaapak Ujaalaa Supt Kaliyaan Khil Rahee Hain
...Vijigeeshaa*

*Aaj Paurush Ke Naye Swar Gungunaate Jaa Rahe Hain
Aaj Ke Swar Har Hrudy Ko Sparsh Karate Jaa Rahe Hain
Har Naveen Ullaas Men Ham Swarna Jeevan Paa Rahe Hain
Aaj Ke Har Shabd Jeevan Chhand Rachate Jaa Rahe Hain
Jyoti Garimaa Jag Rahee Hai Har Manuj Ke Shraant Man Men
Hindutaa Phir Vijayataa Kee Archanaa Karane Lagee Hai
...Vijigeeshaa*

*Raam Shakti Jaagrutaa Ab Vaanaree Akshohanee
Le Chalee Hai Jay Pataakaa Krishna Kee Naaraayanee
Sangathit Phir Desh Shakti Asur Vansh Vinaashinee
Shakti Kee Saakaar Yamunaa Dharma Kee Mandaakinee
Gyaan Ravi Kaa Tej Bikharaa Harsh Chhaayaa Jan Hrudy Men
Raashtra Shambhu Vishwa Poojit Asmitaa Sajane Lagee Hai
...Vijigeeshaa*

VISHWAMAKHILA MUDDHARTUMAMEE (Sanskrit)

*Vishwamakhila Muddhartumamee Nirmitaa Vayam Harinaa Nirmitaa Vayam
Maanavam Samuddhartumamee Preshitaa Vayam Prabhunaa Preshitaa Vayam*

*Sankataadribhiduram Dhairyam Dhaaryamanishamidiha Kaaryam
Maanavam Pratishtaaam Netum Tanubhruto Vayam ... Prabhunaa Preshitaa*

*Vishwasaukhyamekam Dhyeyam Tatkrute Shareeram Deyam
Kshudra Laalasaav Avamuktaah Sevakaah Vayam ... Prabhunaa Preshitaa*

*Jaanate Bharat Bhuvi Lokaah Aatmatatvamihagata Shokaah
Ityapetya Jagaduddharane Yojitaa Vayam ... Prabhunaa Preshitaa*

*Eeshwarah Sphurati Na Svaante Ajnyataandha Tamasasyaante
Tasya Kaaryamadhunaa Kartum Sodyamaa Vayam ... Prabhunaa Preshitaa*

*Nishchitah Yashah Paripoornam Lapsyate'tra Janmani Toornam
Eesha Kaarya Karane Nirataah Santatam Vayam ... Prabhunaa Preshitaa*

VISHWA DHARMA KE PARICHAAYAK

*Vishwa Dharma Ke Parichaayak Ham Vishwa Shaanti Sunidhaan
Ham Hain Bhaarat Mool Nivaasee Ham Hain Rishiyon Kee Santaan*

*Nikal Pade The Apane Poorvaj Dharma Dhwajaa Ko Phaharaate
Giri Kaanan Saritaa Samundar Sabhee Paar Kar Chalate The
Lakshya Ek Thaa Unheen Ke Man Men Shreshth Manuj Nirmaan Karen
Hamen Bhee Chalanaa Usee Dhyey Par Duniyaa Ka Santaap Haren*

*Hindu Dharma Ke Vishisht Path Par Chalanaa Sab Ko Sikhaayenge
Sangh Mantra Kee Deekshaa De Kar Hindu Ekataa Laayenge
Aisaa Kooee Na Ho Vishwa Men Hindu Kaa Apamaan Kare
Sashakt Hindu Samaaj Phir Se Duniyaa Kaa Aadars Bane*

*Jahaan Jahaan Ham Jaayenge Maanavataa Phailaayenge
Taadit Peedit Logon Ko Ham Prem Se Kanth Lagaayenge
Ek Sootra Men Sabhee Ko Baandh Ke Sukh Samruddhi Barasaayenge
Aage Badhate Deshon Men Ham Apanaa Sthaan Banaayenge*

VISHWA DHARMA KEE JAY HO JAY HO

*Vishwa Dharma Kee Jay Ho Jay Ho Ek Hamaaraa Naaraa
Rishi Munyon Kee Santati Ham Hain Uchch Aadarsh Hamaaraa*

*Niyamit Shaakhaa Sanskaaron Se Seekhen Sabhee Niyam Anushaasan
Samaaj Prati Ho Akshay Nishthaa Karen Samarpit Tan Man Dhan
Dharma Bhoomi Kaa Kan Kan Trin Trin Hai Praanon Se Pyaaraa* ... Rishi

*Roodhi Kureeti Aur Vishamataa Oonch Neech Kaa Bhaav Mitaa De(Kar)
Sangathanaa Kee Shankh Dhwanii Ho Bandhu Bandhu Kaa Bhaav Jagaa Kar
Nav Jaagruti Kaa Soorya Ugaa De Hai Sankalp Hamaaraa* ... Rishi

*Apame Tej Sheel Paurush Se Karen Sangathit Hindu Saaraa
Dharatee Se Lekar Ambar Tak Goonj Uthe Jayakaar Hamaaraa
Pratipal Chintan Dhyeya Dev Kaa Jeevan Kaaryaa Hamaaraa* ... Rishi

VISHWA VIJAYEE HE HINDU YUVAANO (Gujarati)

*Vishwa Vijayee He Hindu Yuvaano Jaagrut Praharee Aaj Bano
Komal Jeevan Parityaagee Ne Ek Navee Chinagaaree Bano*

*Dharma Artha Ne Kaam Moksh E Purushhaartha Nee Paramparaa
Dharma Karma Naa Marm Bindu Sam Hindu Bhaav Nee Punya Prabhaa
Jeevan Mangalamay Shubh Jharanun Amrut Ark Nee Lhaan Karo*

*Bhog Naheen Pan Tyag Tapasyaa Jeevan Nun Sam Darshan Aa
Shadripu Mardan Vijay Saadhanaa Mukti Tano Chhe Maarag Aa
Ved Shruti Nee Shaashwat Vaanee Sakal Jagat Maa Sarasaavo*

*Punya Bhoomi Aa Bhaarat Maataa Gaurav Garimaa Nee Gaathaa
Geetaa Nee Aheen Praan Pratishthaa Gnyaan Kalaa Nee Soor Saritaa
Praan Bharee Ne Nij Yauvan Maa Sanskruti No Jayakaar Karo*

VISHWA VANDYA HE JAGAT JAAHNAVEE (Gujarati)

*Vishwa Vandya He Jagat Jaahnavee Karunaa Mayee Bhaarat Maataa
Taaraa Smarane Antar Goonje Tav Gat Gaurav Nee Gaathaa*

*Unnat Mastak Dhaval Himaanchal Prakruti Krut Tav Praharee Samo
Maun Chhataayen Goonje Pratipal Abhay Tanaa E Rushi Mantra* ...Vishwa

*Tav Pad Pankaje Paavan Jaladhi Ratna Thaad Nee Bhent Dharee
Prusht Junee Smrutiyo Sambhaaree Madhur Stavan Nish Din Karato* ...Vishwa

*Sapt Sindhu Naa Rushikul Sevit Gherun Ghughavataa Sarit Tato
Jyaan Goonjeetee Antah Prakatit Pratham Vaar E Ved Ruchaa* ...Vishwa

*Kan Kan Taaro Gaurav Vanto Taaree Yash Gaathaa Gaato
Raam Krishna Shaa Avataaron Naa Sparsh Thakee E Dhanya Thayo* ...Vishwa

*Greek Vijetaa Chandragupt Ne Samar Shoort Raanaa Saangaa
Adag Prataap Ne Shoort Shivaajee Tav Uchhange Khelyaa Taa* ...Vishwa

*Shun Sambhaarun? Ne Shun Bhoolun? Tav Gaurav Gaathaa Maa Thee
Poojya Bhaav Thee Nat Mastak Thee Taaree Dhool Ne Sheer Dharun* ...Vishwa

*Vishwa Sakal Maa Jhanjhaavaato Bheeshan Phoonkaayaa Toye
Deep Amar He Timir Ghano Sahu Sthir Tav Teje Nasht Thayaa* ...Vishwa

*Kaal Chakra Naa Visham Vahan Thee Lupt Praay E Tej Thayun
Nij Jeevan Jal Emaa Pooree Jyoti Naveen Jagaaveeshun* ...Vishwa

*Uchch Saanskrutik Tuj Simhaasan Khand Khand Thaee Tootee Padyun
Jagat Goonjatee Sanskruti Veena Nasht Bhrasht Sunakaar Sootee* ...Vishwa

*Khandit Taaraa Simhaasan Naa Kan Kan Maa Jeevan Redee
Jodee Ene Jeevan Ras Thee Praan Pooreeshun Punarapi Maa* ...Vishwa

*Tav Veena Naa Taar Baneeshun Sanskruti Goonjan Goonjeeshun
Koti Uron Maa Jhankrit Thaashe Rav E Sanskruti Veena No* ...Vishwa

*Sanskriti Keraa Simhaasan Par Maa Taaro Abhishek Thashe
Veena Naa Sumadhus Jhankaare Vishwa Sakal Shaanti Dharashe* ...Vishwa

VISHWA MEN GOONJE HAMAATEE BHAARATEE

*Vishwa Men Goonje Hamaaree Bhaaratee Jan Jan Utaare Aaratee
(Dhanya Desh Mahaan Dhanya Hindusthaan) x 2*

*Is Dharaa Kee God Men Sansaar Kee Sanskruti Palee Hai
Har Shikhar Kee Dhavalataa Is Desh Kee Zindaa Dilee Hai
Sindhoo Kee Har Lahar Charan Pakhaaratee, Nadeeyaan Sadaa Shringaaratee
...Dhanya Desh*

*Chal Diyaa Maano Sikandar Is Dharaa Par Tek Ghutane
Shatru Ko Kyaa Jab Lagegaa Is Vatan Kaa Shaurya Uthane
Kupit Ho Jab Maatru Bhoomi Nihaaratee, Ranachandikaa Hunkaaratee
...Dhanya Desh*

*Vishwa Kaa Har Desh Jab Bhee Dig Bhramit Ho Ladakhadaayaa
Lakshya Kee Pahachaan Karane Is Dharaa Ke Paas Aayaa
Bhoomi Yaha Har Dalit Ko Puchakaaratee, Har Patit Ko Uddhaaratee
...Dhanya Desh*

VISHWA GURU TAV ARCHANAA MEN

*Vishwa Guru Tav Archanaa Men Bhent Arpan Kyaa Karen?
Jab Kee Tan Man Dhan Tumhaare Aur Poojan Kyaa Karen?*

*Praachee Kee Arunim Chhataa Hai Yagya Kee Aabhaa Vibhaa Hai
Arun Jyotirmay Dhwajaa Hai Deep Darshan Kyaa Karen? Vishwa Guru*

*Ved Kee Paavan Ruchaa Se Aaj Tak Jo Raag Goonje
Vandanaa Ke Un Swaron Men Tuchchh Vandan Kyaa Karen? Vishwa Guru*

*Raam Se Avataar Aayen Karmamay Jeevan Chadhaayen
Ajir Tan Teraa Chalaayen Aur Archan Kyaa Karen Vishwa Guru*

*Patra Phal Aur Pushp Jal Se Bhaavanaa Le Hriday Tal Se
Praan Ke Pal Pal Vipal Se Aaj Aaraadhan Karen Vishwa Guru*

VYAKTI VYAKTI MEN JAGAAYEN

*Vyakti Vyakti Men Jagaayen Hindu Chetanaa
Jan Man Sanskaar Karen Yahee Saadhanaa
Saadhanaa Nitya Saadhanaa Saadhanaa Akhand Saadhanaa*

*Nitya Shaakhaa Jaahnavee Puneet Jal Dharaa
Saadhanaa Kee Punya Bhoomi Shakti Peethikaa
Raj Kanon Men Pragate Divya Deep Maalikaa
Ho Tapasvee Ke Samaan Sangh Saadhanaa*

...Saadhanaa Nitya

*He Prabhu Too Vishwa Kee Ajey Shakti De
Jagat Ho Vinamra Aisaa Sheel Ham Ko De
Kashta Se Bharaa Huua Ye Panth Kaatane
Gyaan De Ki Ho Saral Hamaaree Saadhanaa*

...Saadhanaa Nitya

*Vijay Shaalee Sangh Baddh Kaarya Shakti De
Teevra Aur Akhand Dhyey Nishtha Ham Ko De
Vishwa Dharma Rakshanaarth Veer Vrat Sphure
Tav Krupaa Se Ho Saral Hamaaree Saadhanaa*

...Saadhanaa Nitya

YAHAKAL KAL CHHAL CHHAL

*Yaha Kal Kal Chhal Chhal Bahatee Kyaa Kahatee Gangaa Dhaaraa
Yug Yug Se Bahataa Aataa Yaha Pravaah Hamaaraa*

*Ham Is Ke Laghutam Jal Kan Banate Mitate Hain Kshan Kshan
Apanaa Astitva Mitaa Kar Tan Man Dhan Karate Arpan
Badhate Jaane Kaa Shubh Pran Praanon Se Ham Ko Pyaaraa*

.... Yaha Punya

*Is Dhaaraa Men Ghul Mil Kar Veeron Kee Raakh Bahee Hai
Is Dhaaraa Me Kitane Hee Rishiyon Ne Sharan Gahee Hai
Is Dhaaraa Kee Godee Men Khelaa Itihaas Hamaaraa*

.... Yaha Punya

*Yaha Aviral Tap Kaa Phal Hai Yaha Raashtra Pravaah Prabal Hai
Shubh Sanskruti Kaa Parichaayak Bhaarat Maa Kaa Aanchal Hai
Hindu Kee Chir Jeevan Kaa Maryaadaa Dharma Sahaaraa*

.... Yaha Punya

*Kyaa Is Ko Rok Sakenge Mitanewaale Mit Jaayen
Kankar Pathar Kee Hastee Kyaa Baadhaa Ban Kar Aaye
Dhah Jaayenge Giri Parvat Kaanpe Bhoo Mandal Saaraa*

.... Yaha Punya

YAHVAHEE AMAR RAKSHAA BANDHAN

Yaha Vahee Amar Rakshaa Bandhan

Jab Maanavataa Pad Dalit Huee Daanav Ke Atyaachaaron Se

Jab Hindustaan Pukaar Uthaa Ripuon Ke Ghrinit Prahaaron Se

Jab Ghor Timir Kee Velaa Se Ghir Gayaa Desh Kaa Swachchh Gagan

Tab Krodh Jwaal Se Raktim Ho Chamakaa Kar Men Rakshaa Bandhan

...Yaha

Ja Aurang Kee Atrupt Pyaas Phailee Bhaarat Ke Kan Kan Men

Lekar Samarth Guru Se Raakhee Koode Shivraaj Ran Sthal Men

Haahaakaaron Se Veshthit Ho Mach Gayaa Yavan Dal Men Krandan

...Yaha

Isa Rakshaa Bandhan Kaa Gaurava Us Chandragupt Kar Se Poochho

Poochho Vikram Ke Bal Se Au Chittaud Khandahar Se Poochho

Poochho Raajpoot Kripaanon Se Is Raakhee Kaa Shubh Abhinandan

...Yaha

Kar Men Pahanaa Kar Raakhee Ko Vaha Parampara Ka Patt Liye

Man Men Virakti Kaa Bhaav Liye Ur Men Svadesh Abhimaan Liye

Keshav Ke Kaarya Kalaapon Ke Is Men Hote Ham Ko Darshan

...Yaha

Chintaa Hai Man Men Naheen Sahastron Baadhaen Path Men Aayen

Yaa Kaanp Utthe Daanav Samooh Dharatee Samagr Bhee Phat Jaaye

Kar Men Pahane Raakhee Ham Hain Anubhoot Hamen Is Kaa Darshan

Nij Tan Man Dhan De Jodenge Is Hindu Raashtra Kaa Bhagna Bhavan

...Yaha

YAHEE GHADDEE HAI HINDU YUVAKON

Yahee Ghadee Hai Hindu Yuvakon Jagat Punar Nirmaan Kee

Aao Nav Yug Kee Pratimaa Men Karen Pratishtaa Praan Kee

Mahaakaal Ne Parivartan Kaa Kram Phir Se Doharaayaa Hai

Is Dharatee Par Swarg Srujan Kaa Sandeshaa Pahunchaayaa Hai

Nav Nirmaan Ho Sake Aisaa Vaataavaran Banaayaa Hai

Dason Dishaon Ne Antar Se Yaha Toofaan Uthaayaa Hai

Naheen Upeshaa Karanee Hai Ab Srashtaa Ke Aahvaan Kee

.... Aao Nav Yug

Bhed Bhaavanas Swaarth Saadhanaa Se Oopar Uthanaa Hogaa

Aur Supt Ekaatma Bhaav Ko Jan Jan Men Bharanaa Hogaa

Ek Dharaa Ke Putra Panth Ke Bhed Chhod Jaganaa Hogaa

Is Jananee Kaa Maan Badhaane Jagati Par Chhaanaa Hogaa

Sab Samaaj Ho Aaj Sangathit Jay Bole Dharatee Maa Kee

.... Aao Nav Yug

Keshav Ke Sangathan Durg Kee Ham Abheda Deeware Hain

Sanskaaron Ke Dwaaraa Surabhit Ham Unmukta Sameere Hain

Maa Kaa Vaibhav Amar Rahe Yaha Mantra Sabhee Uchchaare Hain

Dhyey Nishth Kantak Path Rahee Ham Jalate Angaare Hain

Naee Kathaaen Rache Chalen Ham Jagati Ke Utthaan Kee

.... Aao Nav Yug

YAHEE MANTRA HAI YAHEE SAADHANAA

*Yahee Mantra Hai Yahee Saadhanaa Nagar Nagar Men Jaayenge
Hindu Hindu Jutaa Jutaa Kar Sab Ko Shaakhaa Laayenge*

*Vismriti Men Jo Dabaa Padaa Vaha Samaaj Ham Chetaayenge
Maanas Par Hai Jamee Raakh Jo Satvar Use Hataayenge
Chingaree Prakategee Us Men Apame Dosh Jalaayenge* ...Sab Ko

*Apaaaa Desh Dharitree Pyaaree Maa Kaa Roop Nihaarenge
Ham Hain Saare Sapoot Us Ke Bandhu Bhaav Vikasaayenge
Oonch Neech Sab Bhed Hataa Kar Samataa Mamataa Laayenge* ...Sab Ko

*Apame Purakhon Kee Dharatee Kaa Beetaa Gaurav Laayenge
Isee Hetu Ham Apaaaa Sab Kuchh Arpit Karate Jaayenge
Keshav Ke Chintan Men Thaa Jo Hindu Raashtra Sarasaaayenge* ...Sab Ko

YUGON YUGON SE YAHEE HAMAREE

*Yugon Yugon Se Yahee Hamaaree Banee Huee Paripaatee Hai
(Khoon Diyaa Hai Magar Naheen Dee Kabhee Desh Kee Maatee Hai) x 2*

*Is Dharatee Ne Janma Diyaa Hai Yahee Puneetaa Maataa Hai
Ek Praan Do Deh Sareekhaa Is Se Apaaaa Naataa Hai
Yaha Dharatee Hai Paarvatee Maa Yahee Raashtra Shiv Shankar Hai
Dig Mandal Sarpon Kaa Kundal Kan Kan Rudra Bhayankar Hai
Yaha Paavan Maatee Lalaat Kee Lalit Lalaam Lalaatee Hai* Khoon Diyaa

*Is Bhoomi Putri Ke Kaaran Bhasma Huee Lankaa Saaree
Suee Nok Bhar Bhoo Ke Peechhe Huua Mahaabhaarat Bharee
Paanee Saa Bah Uthaa Lahu Phir Paanipat Ke Praangan Men
Bichhaa Diye Puriyan Ke Shav The Usee Taraayan Ke Ran Men
Prushtth Baanchisee Itihaason Ke Ab Bhee Haldee Ghaatee Hai* Khoon Diyaa

*Sikkh Maraathe Raajaput Kyaa Bangaalee Kyaa Madraasee
Isee Mantra Kaa Jaap Kar Rahen Yug Yug Se Bhaarat Vaasee
Bundele Ab Bhee Doharaate Yahee Mantra Hai Jhaansee Men
Denge Praan Na Denge Maatee Goonj Rahaa Hai Nas Nas Men
Sheesh Chadhaayaa Kaat Gardane Yaa Ari Gardan Kaatee Hai* ... Khoon Diyaa

*Is Dharatee Ke Kan Kan Men Hai Chitra Khinchaa Kurbaanee Kaa
Ek Ek Kan Chhand Bolataa Chadhee Shaheed Javaanee Kaa
Is Ke Kan Hain Naheen Kinhee Jwaalaamukhiyon Ke Shole Hain
Kiyaa Kisee Ne Daavaa In Par Ye Daavaa Se Dole Hain
Inhe Chaatane Badhaa Usee Ne Dhool Dharaa Kee Chatee Hai* Khoon Diyaa