

Sri Sai Baba Astottharasatha Namavalih **Composer Pujaya Sri Narasimha Swamiji**

1. Om Sainathaya Namaha

Obeisance to Sri Sainatha, Lord of this universe.

2. Om Lakshminarayanaya Namaha

Who has the wondrous form of Lakshmee Narayana .

3 Om krsnaramasivamaruthyadhi rupaya namaha

Who appears in the divine forms of Lord Krishna, Rama, Shiva and Anjaneya

4. Om seshasaine namaha

Who has His yogic sleep on Adhishesha.

5. Om Godhavarithatasirdi vasine namaha

Who has taken shirdi the village situated on the bank of Godavari as His earthly abode.

6. Om Bhakthahrudhalayaya namaha

Who is Seated in His devotees hearts which are as holy as temples

7. Om Sarvahrunnelayaya namaha

Who is the universal self in the hearts of all beings.

8. Om Bhuthavasaya namaha

Who abides in the hearts of all both animate and inanimate.

9. Om Bhuthabhavishyadhbhava varjithaya namaha

who removes all evil thoughts of past present and future

10. Om Kalathithaya namaha

Who is the eternal time and greater than the dutiful and munificent, kala.

11. **Om Kalaya namaha**
Who is the impartial kala, the all destroying Death
12. **Om Kala kalaya namaha**
Who subdues even the all powerful kala or yama
13. **Om Kaladharpadhamanaya namaha**
Who puts down the pride of kala, the eternal time-spirit
14. **Om Mruthyunjayaya namaha**
Who has vanquished mruthyu or yama and who is none other than Mruthyumjai, Lord Siva
15. **Om Amarthayaya namaha**
Who is immortal, eternal and imperishable Brahman
16. **Om marthyabhaya pradaya namaha**
Who removes fear and grants 'Abaya' or assurance of protection to His devotees at the time of death.
17. **Om Jivadharaya namaha**
who is the bestower of abundant life energy to all
18. **Om Sarvadaraya namaha**
who is the source of all power.
19. **Om Bhakthavanasamarthaya namaha**
who is competent and all powerful in protecting His devotees
20. **Om Bhakthavana prathijnaya namaha**
Who has taken the promise of protecting His devotees.
21. **Om Annavasthradhaya namaha**
who always provides His children with food and clothes.

22. Om Arogyakshemadhya namaha

who takes care of the good mental and physical health of His devotees and offers them supreme bliss.

23. Om Dhanamangalya pradhaya namaha

who pours wealth and auspices in abundant

24. Om Ruddhi siddhidhaya namaha

who offers success, prosperity, affluence and helps in the accomplishment of everything by removing all obstacles.

25. Om Puthramithra kalathra bandhudhaya namaha

who grants the blessings of good progeny, friends wife and relatives.

26. Om Yoga kshema vahaya namaha

who bears the burden of His devotees and frees them from grief and takes care of their welfare.

27. Om Apadbandhavaya namaha

who is our only kinsman in times of troubles and distress.

28. Om Margabandhave namaha

who is our only guide in our life journey

29. Om Bhukthimukthi svargapavargadhaya namaha

who bestows wealth, everlasting bliss and eternal state (Heaven) to us.

30. Om Priyaya namaha

who is extremely dear to us.

31. Om Prithivardhanaya namaha

who increases our devotion to God

32. Om Antharyamine namaha

who is. Antharyamin or the indwelling soul in us dispelling the darkness of ignornance

33. Om Sacchidhathmane namaha

who is sat, chit and Anandha or eternal bliss.

34. Om Nityanandhdya namaha

who is always drowned in eternal bliss.

35. Om Paramasukhadhaya namaha

Who offers His devotees, the supreme bliss that is mukthi or freedom from the cycles of birth and death.

36. Om Parameswaraya namaha

who is none other than the great siva, parameswara.

37. Om Para brahmane namaha

Who is Brahma Swaroopa pervading the entire universe.

38. Om Paramathmane namaha

Who is the divine purusha paramartha, the supreme God pervading the whole universe.

39. Om Jnanasvarupine namaha

who is jnana or wisdom incarnate.

40. Om Jagathaha pithre namaha

who is our universal father

41. Om Bhakthanam mathrudhathrupithamahaya namaha

Who is the dear mother, father and grand father to all His devotees.

42. Om Bhaktha abhaya pradhaya namaha

who gives refuge to all who surrender to Him

- 43. Om Bhakthaparadhinaya namaha**
who is the slave of His devotees
- 44. Om Bhakthanugraha katharaya namaha**
who safeguards His devotees in distress and pours blessings.
- 45. Om Saranagathavathsalaya namaha**
who pours affection on people who surrender themselves to Him seeking His refuge.
- 46. Om Bhakthisakthipradhaya namaha**
who offers devotion and mental power and strength in abundant.
- 47. Om Jnanavairagyadhaya namaha**
who bestows divine wisdom, (gnana) and self control (vairagya) upon His devotees
- 48. Om Prema pradhaya namaha**
who showers selfless love on all His devotees
- 49. Om Samsaya hrudhaya dhaurbhalya papakarma vasana kshayakaraya namaha**
who completely removes the low desire of constant doubting, lust and other unwanted desires characteristic of weak hearts.
- 50. Om Hrudhayagranthibhedhakaya namaha**
who removes the illusion 'the body is the self '.
- 51. Om Karmadhvamsine namaha**
who destroys our sins accumulated as a result of our evil activities.
- 52. Om Sudhdhasatthvasthithaya namaha**
who has chosen pure and tranquil hearts as His abode.

53. **Om Gunathitha gunathmane namaha**
who possesses all superior and good virtues.
54. **Om Ananthakalyana Gunaya namaha**
who possesses all auspicious traits in abundance
55. **Om Amitha parakramaya namaha**
who possesses immeasurable valour
56. **Om Jayine namaha**
who is always victorious
57. **Om Dhurdharsha kshobhyaya Namaha**
who removes all calamities of His devotees
58. **Om Aparajithaya namaha**
who can never be vanquished
59. **Om Thrilokeshu Avighathagathaye namaha**
Who can freely go around all the three worlds unobstructed
60. **Om Asakyarahithaya namaha**
who can execute everything perfectly and nothing is impossible for Him.
61. **Om Sarvasakthi murthaye namaha**
who is the personification of all kinds of powers.
62. **Om Surupa sundharaya namaha**
who is graceful and dignified in appearance
63. **Om Sulochanaya namaha**
whose eyes are attractive, beautiful and impressive

64. Om Bhahurupa viswamurthaye namaha

who takes multifarious divine forms and who can also appear as universal being.

65. Om Arupavyakthaya namaha

Who is all pervading and has no definite form and whose glory cannot be delineated

66. Om Achinthaya namaha

who has an infinite form which is beyond our conception

67. Om Sukshmaya namaha

who is found even in the smallest creatures like ants and flies.

68. Om Sarvantharyamine namaha

who is present in all beings.

69. Om Manovagathithiya namaha

Who has extraordinary or remarkable power of speech and thought.

70. Om Premamurthaye namaha

who is the very personification of pure love.

71. Om Sulabhadhurlabhaya namaha

who is easy of access to devotees and hard to be seen by sinners

72. Om Asahaya sahayaya namaha

who readily extends His help to the helpless.

73. Om Anathanatha dhina bandhave namaha

who remains the close relative of both distressed and afflicted people.

74. Om Sarvabharabhruthe namaha

who bears the burden of protecting His devotees

- 75. Om Akarmanekakarma sukarmine namaha**
who seems to be not doing anything but continuously involved in actions.
- 76. Om Punya sravana kirthanaya namaha**
whose sacred name is worthy of being sung and to be listened to
- 77. Om Thirthaya namaha**
who is in the form of all sacred rivers.
- 78. Om Vasudevaya namaha**
Who is none other than Vasudeva or Lord krishna.
- 79. Om Satham gathaye namaha**
Who is always the refuge of all.
- 80. Om Sath parayanaya namaha**
who possessed all the merits of being worshipped by good people.
- 81. Om Lokanathaya namaha**
who is the Lord of this universe
- 82. Om Pavananaghaya namaha**
Who possesses the most sacred form.
- 83. Om Amruthamsave namaha**
who is as sweet as nectar
- 84. Bhaskara Prabhaya namaha**
who has the lustre and brilliance of the sun.
- 85. Om Brahmacharya thapascharyadhi suvrathaya namaha**
who follows strictly the austerities of a bachelor .

- 86 Om Sathya dharma parayanaya namaha**
who always treads on the path of righteousness and truth.
- 87. Om Sidhdhesvaraya namaha**
who is the master of all eight sidhis or superhuman faculties like anima, legima etc.,
- 88. Om Siddha sankalpaya namaha**
who executes His wishes perfectly and in no time.
- 89. Om Yogesvaraya namaha**
who is the head of all yogis or ascetics
- 90. Om Bhagavathe namaha**
who is the supreme Lord of the universe
- 91. Om Bhaktha vathsalaya namaha**
who is fond of his devotees.
- 92. Om Satpurushaya namaha**
who is eternal, unmanifest, supreme purusha
- 93. Om Prusothamaya namaha**
who is the highest and supreme being.
- 94. Om Satha thatthva bhodhakaya namaha**
who preaches the true principles of truth and reality.
- 95. Om Kamddhishad vairi dhvamsine namaha**
who has vanquished six internal enemies kama, krodha, Loba, moha, mada and mathsarya.
- 96. Om Abhedhanandhanubhava pradhaya namaha**
who grants the bliss of realisation of the one absolute

97. **Om Samasarvamathasammathaya namaha**
who is well pleased with all doctrines of philosophy and all religions
98. **Om Sree dakshinamurthaye namaha**
Who is Lord Dakshinamoorthy, the guru of all gurus,
99. **Om Venkatesaramanaya namaha**
who is Lord Venkateswara of Thirupathy
100. **Om Adhbhuthananthacharyaya namaha**
who is always wandering through the wonderous land of supreme bliss.
101. **Om Prapannarthiharaya namaha**
who removes the difficulties of His devotees
102. **Samsara sarva dukkha kshayakaraya namaha**
who sweeps away the grief accumulated in this worldly life.
103. **Om Sarvavith sarvatho mukhaya namaha**
who is the knower of everything and who has faces in every direction
104. **Om Sarvantharbhahisthithaya namaha**
Who resides in the heart of His devotees and also found outside and everywhere.
105. **Om Sarvamangalakaraya namaha**
Who is always doing good and auspicious for the welfare of His devotees.
106. **Om Sarvabhishtapradhaya namaha**
who fulfills the genuine wishes of his devotees
107. **Om Samarasa sanmarga sthapanaya namaha**
who has established unity and good will among all people

108. Om Samartha sadguru sayi nathaya namaha

who is samartha sadguru, the greatest of all gurus who takes care of both our worldly life and life after.