

KEY TO TRANSLITERATION AND PRONOUNCIATION

Sounds like Sounds like a-o in son th- th in ant-hill अ 2 a-a in master d-d in den आ ड i-i in if dh- dh in godhood ढ इ ई n-n in under i- ee in feel ण t-t in French u-u in full त ਤ th-th in thumb **ū-oo in boot** थ ক্ত d-th in then r - somewhat between द ऋ r and ri dh-then in breathe ध e-ay in May n-n in not न ए ai-y in my p-p in pen Ù प ओ ō-o in oh ph-ph in loop-hole फ औ au-ow in now b-b in bag ब bh-bh in abhor k-k in keen भ क m-m in mother kh-ckh in blockhead म ख य v-v in vard g-g (hard) in go ग r-rinrun gh-gh in log-hut र घ I-I in luck n - ng in singer ल ड v-v in avert a c-ch (not-k) chain च ś-sh in reich(German) হা ch-chh in catch him 50 s-sh in show ष j- j in judge ज s-in sun स jh-dgeh in hedgehog झ ह h-in hot ñ-n(somewhat) as in ব ٠ m-m in sum French h-h in half t-t in ten : 3

श्री गणेशायनमः श्री साईनाथायनमः

ॐ श्री साई अखंड सच्चिदानंदाय नमः 1. Om shri Sai Akhanda satchidanandaya Namah One who is ever immersed in the unabating and indivisible flow of bliss consciousness. ॐ श्री साई अखिल जीव वात्सल्याय नमः 2 Om shri Sai Akhila Jiva vatsalayaya Namah One who is very compassionate in all living beings ॐ श्री साई अखिल वस्त विस्ताराय नमः 3. Om shri Sai Akhila vastu vistaraya Namah One who is present in all non-sentient beings ॐ श्री साई अक्बराज्ञाभि वन्दिताय नमः 4 Om shri Sai Akbarajñabhi vanditaya Namah One who is respectfully greeted by both learned and ignorant people. ॐ श्री साई अखिल चेतनाविष्टाय नमः 5. Om shri Sai Akhila cetanavistaya Namah One who is living in all sentient beings ॐ श्री साई अखिल वेद संप्रदाय नमः 6. Om shri Sai Akhila veda sampradaya Namah One who is the bestower of true knowledge(Atma-Vidya). ॐ श्री साई अखिलान्डेश रूपेऽपि पिण्डे पिण्डे प्रतिष्ठिताय 7. नमः Om shri Sai Akhilandeśa rupe'pi pinde pinde pratisthitaya Namah One who is OMNIPRESENT ॐ श्री साई अग्रण्ये नमः 8. Om shri Sai Agranye Namah

One who leads devotees to salvation.

9.	ॐ श्री साई अग्र्यभूम्ने नमः Om shri Sāi Agryabhīumīne Namaḥ One who supports the universe in the form of Shesha, Diggaja etc.
10.	ॐ श्री साई अगणित गुणाय नमः Om shri Sai Aganita gunaya Namah One who is possessor of innumerable attributes.
11.	ॐ श्री साई अघौघ सन्निवर्तिने नमः Om shri Sāi Aghougha sannivartinē Namah One who is the destroyer of whole mass of sins.
12.	ॐ श्री साई अचिन्त्य महिम्ने नमः Om shri Sāi Acintya mahimne Namah One who is non-determinable by any crieteria of knowledge and cannot be a subject for thought.
13.	ॐ श्री साई अचलाय नमः Om shri Sāi Acalāya Namaḥ One who is an embodiment of Parabrahman.
14.	ॐ श्री साई अच्युताय नमः Om shri Sāi Acuyutaya Namah One who is eternally auspicious and undecaying.
15.	ॐ श्री साई अजाय नमः Om shri Sāi Ajāya Namah One who is unborn.
16.	ॐ श्री साई अजात शत्रवे नमः Om shri Sāi Ajāta śatravē Namah One who does not have any adversaries.
17.	ॐ श्री साई अज्ञान तिमिरान्ध चक्षुन्मीलनक्षमाय नमः Om shri Sai Ajñana timirandha caksurunmilanaksamaya Namah One who opens the inner eyes which are gloomy because of spiritual ignorance preventing the soul from realizing its identity with Brahman.

18.	ॐ श्री साई आजन्म स्तिथिनाशाय नमः Om shri Sāi TAjanma stitinā sāya Namah One who destroys the state of rebirth
19.	ॐ श्री साई अणिमादि विभूषिताय नमः Om shri Sāi Animādi vibhūsitāya Namaņ One who is bejewelled with Ashta Siddhis
20.	ॐ श्री साई अत्युन्नत धुनिज्वालामाज्ञयैव निवर्तकाय नमः Om shri Sai Atyunnata dhunijvalamajñaiva nivartakaya Namah By ordering, one who has putdown the fire of Dhuni which has raised to the heights
21.	ॐ श्री साई अत्युल्बण महासर्पादपि भक्त सुरक्षित्रे नमः Om shri Sai Atyulbana maha sarpadapi bhakta suraksitre Namah One who has protected the devotees from most poisonous serpants
22.	ॐ श्री साई अति तीव्र तपस्तप्ताय नमः Om shri Sai Ati tīvra tapastaptāya Namah One who glows radiantly because of very rigorous penance
23.	ॐ श्री साई अतिनम्र स्वभावकाय नमः Om shri Sai Ati namra svabhavakaya Namah One who is the most humble
24.	ॐ श्री साई अन्नदान सदा निष्ठाय नमः Om shri Sāi Annadāna sadā Nisthāya Namah One who is devoted to feed the people.
25.	ॐ श्री साई अतिथि भुक्त शेष भुजे नमः Om shri Sāi Atithi bhukta śeṣa bhujē Namaḥ One who eats after feeding guests
26.	ॐ श्री साई अदृश्यलोक संचारिणे नमः Om shri Sāi Adruśya loka sancāriņē Namah One who wanders in various universes which cannot be grasped either by any of the five sense organs or knowledge

27.	ॐ श्री साई अदृष्ट पूर्व दर्शित्रे नमः Om shri Sai Adrusta purva darsitrē Namah One who percieves the future.
28.	ॐ श्री साई अद्वैत वस्तु तत्वज्ञाय नमः Om shri Sāi Advaita vastu tatvajñaya Namah One who asserts the doctrine of non-duality
29.	ॐ श्री साई अद्वैतानंद वर्षकाय नमः Om shri Sāi Advaitānanda varsakāya Namah One who showers the rain of "ultimate truth".
30.	ॐ श्री साई अद्धुतानंत शक्तये नमः Om shri Sāi Adbhutānanta śaktayē Namaḥ One who pocesses the endless supernatural powers
31.	ॐ श्री साई अधिष्ठानाय नमः Om shri Sāi Adhisthānāya Namah One who is the material cause, substance and support of everything.
32.	ॐ श्री साई अधोक्षजाय नमः Om shri Sāi Adhōkṣajāya Namah One who is changeless and perceivable when looked inward.
33.	ॐ श्री साई अधर्म तरुच्छेत्रे नमः Om shri Sāi Adharma tarucchētrē Namah One who cuts the tree of unrighteousness.
34.	ॐ श्री साई अधि यज्ञाय नमः Om shri Sāi Adhi yajñāya Namah One who is the cheif of sacrifice.
35.	ॐ श्री साई अधि भूताय नमः Om shri Sāi Adhi bhūtāya Namah One who has manifested himself as universe.
36.	ॐ श्री साई अधि दैवाय नमः Om shri Sāi Adhi daivāya Namah One who is the divinity in all material objects.

37.	ॐ श्री साईं अध्यक्षाय नमः Om shri Sāi Adhyaksāya Namaḥ One who supervises the merits and demerits of beings by bestowing due rewards accordingly.
38.	ॐ श्री साई अनघाय नमः Om shri Sāi Anaghāya Namah One who is sinless and faultless.
39.	ॐ श्री साई अनंत नाम्ने नमः Om shri Sāi Ananta nāmnē Namaḥ One who is adored by innumerable names
40.	ॐ श्री साई अनंत गुण भूषणाय नमः Orn shri Sāi Ananta guṇa bhūṣaṇāya Namaḥ One who is having boundless excellencies
41.	ॐ श्री साई अनंत मूर्तये नमः Om shri Sāi Ananta mūrtayē Namaḥ One who is having innumerable forms
42.	ॐ श्री साई अनंताय नमः Om shri Sāi Anantāya Namah One who is eternal
43.	ॐ श्री साई अनंतशक्ति संयुताय नमः Om shri Sāi Ananta sakti samyutāya Namaḥ One who is omnipotent.
44.	ॐ श्री साई अनंताश्चर्य वीर्याय नमः Om shri Sai Anantaścarya vīryāya Namah One who is with boundless marvellous power
45.	ॐ श्री साई अनह्लक अति मानिताय नमः Om shri Sāi Anahalak atimānitāya Namah One who is the supreme of supremes.
46.	ॐ श्री साई अनवरत समाधिस्थाय नमः Om shri Sāi Anavarata samādhisthāya Namah One who is always in blissful state

47.	ॐ श्री साई अनाथ परिरक्षकाय नमः Om shri Sai Anatha pariraksakaya Namah One who is a guardian of orphans.
48.	ॐ श्री साई अनन्य प्रेम संहृष्ट गुरुपाद विलीन हृदे नमः Om shri Sāi Ananya prēma samhrusta gurupāda vilīna hrudē Namah One whose heart is merged with lotus feet of Guru with unabated love.
49.	ॐ श्री साई अनाधृताष्ट सिध्धये नमः Om shri Sāi Anādrutāsta sidhdhayē Namaḥ One who is unconquerable.
50.	ॐ श्री साई अनामय पदप्रदाय नमः Om shri Sāi Anāmaya padapradāya Namaņ One who bestows the state which is free from disease.
51.	ॐ श्री साई अनादिमत्परब्रह्मणे नमः Om shri Sāi Anādimatparabrahmanē Namaḥ One who is parabrahman.
52.	ॐ श्री साई अनाहत दिवाकराय नमः Om shri Sāi Anāhata divākarāya Namah One who is unconquerable sun.
53.	ॐ श्री साई अनिर्देश्य वपुषे नमः Om shri Sai Anirdesya vapuse Namah One who cannot be indicated to another as ; "HE IS THIS ", because 'HE' cannot be objectively known.
54.	ॐ श्री साई अनिमेषेक्षित प्रजाय नमः Om shri Sāi Animēsēksita prajāya Namah One who looks after devotees very vigilantly ,without winking his eyes.
55.	ॐ श्री साई अनुग्रहार्थ मूर्तचे नमः Om shri Sāi Anugrahārtha mūrtayē Namah One who has appeared in corporeal form only to bless.

56.	ॐ श्री साई अनुवर्तित वेंकूशाय नमः Om shri Sai Anuvartita Venkusaya Namah One who methodically accomplished the orders of his master "Venkusa"
57.	ॐ श्री साई अनेक दिव्यमूर्तये नमः Om shri Sāi Anēka divya mūrtayē Namah One who has taken various divine forms
58.	ॐ श्री साई अनेकाऽद्धुत दर्शनाय नमः Om shri Sāi Anēkādbhuta darśanāya Namah One who exihibited various wonderful miracles
59.	ॐ श्री साई अनेक जन्मजं पापं स्मृतिमात्रेण हारकाय नमः Om shri Sāi Anēka janmajam papam smrutimātrēņa hārakāya Namaḥ One who takes away the sins and blunders committed by devotees in previous births, just by remembering "Him"
60.	ॐ श्री साई अनेक जन्म वृत्तान्तं सविस्तारमुदीरयते नमः Om shri Sāi Anēka janma vrittantam savistāramudīrayatē Namah One who describes in detail the histroy of many previous births.
61.	ॐ श्री साई अनेक जन्म संप्राप्त कर्मबन्ध विदारणाय नमः Om shri Sāi Anēka janma samprāpta karmabandha vidāraņāya Namaḥ One who frees the devotees from the bondages created on account of actions committed during various previous births.
62.	ॐ श्री साई अनेक जन्म संसिद्ध शक्तिज्ञान स्वरूपवते नम: Om shri Sāi Anēka janma samsiddha śakti jñāna svarūpavatē Namah One who is endowed with supreme knowledge, which is gained through accumulation of enoromous energy from previous menifestations.
63.	ॐ श्री साई अंतर्बहिश्च सर्वत्र व्याप्ताखिल चराचराय नमः Om shri Sai Antarbahiśca sarvatra vy apt akhila car acar aya Namah One who is Omnipresent.

64.	ॐ श्री साईं अंतर्ह्वदय आकाशाय नमः Om shri Sai Antarhrudaya akasaya Namah One who is an abode of infinity.
65.	ॐ श्री साई अंतकालेऽपि रक्षकाय नमः Om shri Sai Anta kale'pi raksakaya Namah One who guards even at the time of death.
66.	ॐ श्री साई अंतर्यामिणे नमः Om shri Sāi Antaryāmiņē Namaņ One who is checking or regulating internal feelings.
67.	ॐ श्री साई अंतरात्मने नमः Om shri Sai Antaratmane Namah One who is the soul of everybeing.
68.	ॐ श्री साई अन्नवस्नेप्सित प्रदाय नमः Om shri Sai Anna vastrepsita pradaya Namah One who fulfills the need of food-cloth and other virtuous desires.
69.	ॐ श्री साई अपराजित शक्तये नमः Om shri Sai Aparajita śaktye Namah One who has unconquerable energy.
70.	ॐ श्री साई अपरिग्रह भूषिताय नमः Om shri Sai Aparigraha bhusitaya Namah One who has renounced every possession except the necessary utensils of ascetics.
71.	ॐ श्री साई अपवर्ग प्रदात्रे नमः Om shri Sāi Apavarga pradātrē Namah One who confers emancipation of the soul from bodily existence.
72.	ॐ श्री साई अपवर्गमयाय नमः Om shri Sāi Apavargamayāya Namaḥ One who himself is final beatitude.
73.	ॐ श्री साई अपान्तरात्मरुपेण सष्टुरिष्ट प्रवर्तकाय नमः Om shri Sai Apantharatmarupena srasturista pravartakaya Namah One who manifests himself as Bramha and engages in multitudinous creation.

74.	ॐ श्री साई अपावृत कृपागाराय नमः Om shri Sāi Apāvruta kripāgārāya Namah One who self willingly showers compassion.
75.	ॐ श्री साई अपारज्ञान शक्तिमते नमः Om shri Sai Aparajñana śaktimate Namah One who is powerful as he possess boundless knowledge, and energy.
76.	ॐ श्री साई अपार्थिव देहस्थाय नमः Om shri Sāi Apārthiva dehasthāya Namaḥ One who is having non-corporeal body.
77.	ॐ श्री साई अपांपुष्प निबोधकाय नमः Om shri Sai Apampuspa nibhodhakaya Namah One who preaches the meaning of vedas.
78.	ॐ श्री साई अप्रपन्चाय नमः Om shri Sāi Aprapancāya Namah One who is manifestation of real invisible world.
79.	ॐ श्री साई अप्रमत्ताय नम: On shri Sai Apramattaya Namah One who is always vigilant while awarding the fruits for the actions in accordance with their entitlement.
80.	ॐ श्री साई अप्रमेय गुणाकाराय नमः Om shri Sai Aprameya gunakaraya Namah One who is immeasurable and is beyond perception through senses.
81.	ॐ श्री साई अप्राकृत वपुषे नमः Om shri Sāi Aprākruta vapusē Namaḥ For whom there is no material cause to have this corporeal body other than - " HE MANIFESTED HIMSELF ".
82.	ॐ श्री साई अप्राकृत पराक्रमाय नम: Om shri Sai Aprakruta parakramaya Namah One who is having enormous energy by himself, not caused by any other material source.

83.	ॐ श्री साई अप्राधितेष्टदात्रे नमः Om shri Sai Aprathitesta datre Namah One who fulfils needs without praying for the same.
84.	ॐ श्री साई अब्दुल्लादि परागताये नम: Om shri Sāi Abdullādi parāgatayē Namah One who is surrounded by Abdulla & other devotees.
85.	ॐ श्री साई अभयं सर्वभूतेभ्यो ददामिति व्रतिने नमः Om shri Sāi Abhayam sarvabhūtēbhyō dadāmiti vratinē Namah One who has taken a vow to protect all beings.
86.	ॐ श्री साई अभिमानातिदूराय नमः Om shri Sāi Abhimanatidūraya Namah One who is devoid of ego.
87.	ॐ श्री साई अभिषेक चमत्कृतये नमः Om shri Sāi Abhisēka camatkrutayē Namaḥ One who has shown miracle while performing 'Abhisheka' to him.
88.	ॐ श्री साई अभीष्टवरवर्षिणे नमः Om shri Sāi Abhīsta varavarsiņē Namah One who showers the rain of fulfillments on devotees.
89.	ॐ श्री साई अभीक्ष्ण दिव्यशक्ति भृते नमः Om shri Sāi Abhīksana divyaśakti bhrutē Namah One who is possessing perpetual divinity.
90.	ॐ श्री साई अभेदानन्द सन्धात्रे नमः Om shri Sāi Abhēdānanda sandhātrē Namah One who bestows indivisible bliss without discremination.
91.	ॐ श्री साई अमर्त्याय नमः Om shri Sāi Amartyāya Nama ḥ One who is immortal.
92.	ॐ श्री साई अमृतवाक् सृतये नमः Om shri Sāi Amrutavāk srutayē Namah One who showers nectar like sweet speeches.

93.	ॐ श्री साई अरविन्द दलाक्षाय नमः
	Om shri Sai Aravinda dalaksaya Nama h One whose eyes resemble Lotus.
94.	ॐ श्री साई अमित पराक्रमाय नमः Om shri Sāi Amita parākramāya Nama h One who is having unlimited strength.
95.	ॐ श्री साई अरिष्ड्वर्ग नाशिने नमः Om shri Sai Arisadvarga naśine Namah One who destroys six internal foes.
96.	ॐ श्री साई अरिष्टघ्नाय नमः Om shri Sāi Aristaghnāya Nama ḥ One who is sinless.
97.	ॐ श्री साई अर्हसत्तमये नमः Om shri Sāi Arhahsattamayē Nama ḥ One who is featured by true satvik experience.
98.	ॐ श्री साई अलभ्यलाभ सन्धात्रे नमः Om shri Sāi Alabhyalābha sandhātrē Nama h One who fulfils impossible pure wants.
99.	ॐ श्री साई अल्पदान सुतोषिताय नमः Om shri Sāi Alpadāna sutositāya Nama ḥ One who is very happy at small charities done by devotees.
100.	ॐ श्री साई अल्लानामसदावक्त्रे नमः Om shri Sāi Allanāmasadāvaktrē Nama h One who chants always <i>'Allah'.</i>
101.	ॐ श्री साई अलंबुद्ध्या स्वलंकृताय नमः Om shri Sai Alambudhya svalamkrutaya Namah One who is self decorated with the knowledge of supreme.
102.	ॐ श्री साई अवतारित सर्वेशाय नमः Om shri Sai Avatarita sarveśaya Namah One who is an incarnation of Lord of Lords.

103.	ॐ श्री साई अवधीरित वेभवाय नमः Om shri Sai Avadhirita vybhavaya Namah One who has disregarded all luxuries
104.	ॐ श्री साई अवलम्ब्य पदाब्जाय नमः Om shri Sai Avalambya Padabjaya Namah One who has taken support of one leg to place another leg
105.	ॐ श्री साई अवलियेति विशृताय नम: Om shri Sāi Avliyēti viśrutāya Namaḥ One who wishes to be hidden, but his greatness is heard far & wide.
106.	ॐ श्री साई अवधूताखिलोपाधये नमः Om shri Sāi Avadhūtākhilōpādhayē Namaḥ One who is mūla purusha of Avadhuta.
107.	ॐ श्री साई अविशिष्टाय नमः Om shri Sai Aviśistaya Namah One who is Omnipresent.
108.	ॐ श्री साई अवशिष्ट स्वकार्यार्थेत्यक्तदेहं प्रविष्टवते नमः Om shri Sai Avasista svakaryarthe tyakta deham pravistavate Namah One who has entered the body again, to complete the leftover work
109.	ॐ श्री साई अवाक्पाणि पादोरवे नम: Om shri Sāi Avākpāni pādoravē Namah One who is an eminent practioner of 'Khanda Yoga'
110.	ॐ श्री साई अवाङ्गमानस गोचराय नमः Om shri Sāi Avangamanasa gocaraya Namah One who is an antaryami.
111.	ॐ श्री साई अवाप्त सर्व कामोऽपि कर्मण्येव प्रतिष्टिताय नमः Om shri Sai Avapta sarva kamo'pi karmanyeva pratistitaya Namah One who has attained highest spiritual level and has manifested in this form only for the welfare of others.

112.	ॐ श्री साई अविच्छिन्नाग्निहोत्राय नमः Ori shri Sāi Avicchinnāgnihōtrāya Nama<u>h</u> One who offers oblation to Dhuni perpetually.
113.	ॐ श्री साई अविच्छिन्न सुखप्रदाय नमः Om shri Sāi Avicchinna sukhapradāya Namaḥ One who gives comforts perenially.
114.	ॐ श्री साई अवेक्षित दिगन्तस्थ प्रजापालन निष्ठिताय नमः Om shri Sāi Avēksita digantastha prajāpālana nisthitāya Namah One who is interested in protecting all including those who are beyond this visible universe.
115.	ॐ श्री साई अव्याज करुणासिंधवे नमः Om shri Sai Avyaja karunasindhave Namah One who is an ocean of compassion without being fradulent.
116.	ॐ श्री साई अव्याहतेष्टि देशगाय नमः Om shri Sāi Avyāhatēsti deśagāya Namaḥ One who fulfills wishes unresistedly.
117.	ॐ श्री साई अव्याहतोपदेशाय नमः Om shri Sāi Avyāhrutopadēśāya Namaḥ One who teaches unresisted.
118.	ॐ श्री साई अव्याहत सुखप्रदाय नमः Om shri Sāi Avyāhata sukhapradāya Namah One who grants comforts unresisted.
119.	ॐ श्री साई अशक्यशक्यकर्त्रे नमः Om shri Sai Aśakyaśakyakartre Namah One who converts weaker person as strong person (spiritually).
120.	ॐ श्री साई अशुभाशय शुद्धीकृते नमः Om shri Sāi Aśubhāśaya śuddhīkrutē Namah One who purifies the evil thoughts & wishes.
121.	ॐ श्री साई अशेष भूतहृतस्थाणवे नमः Om shri Sāi Aśēṣa bhūtahrut sthāṇavē Namaḥ One who is eternal & firmly established in everybeing

122.	ॐ श्री साई अशोक मोहशुंखलाय नमः Om shri Sai Aśōka mōhaśrunkhalaya Namah One who is free from chains of sorrow and infatuation.
123.	ॐ श्री साई अष्टैश्वर्ययुत त्यागिने नमः Om shri Sai Astaiśvaryayuta tyagine Namah One who has forsaken all wealth.
124.	ॐ श्री साई अष्टसिद्धि पराद्धुखाय नमः Om shri Sai Astasiddhi paranmukhaya Namah One who has turned away from the glory of 'Ashtasiddhi'.
125.	ॐ श्री साई असंगयोग युक्तात्मने नमः Om shri Sāi Asangayoga yuktātmanē Namah One who is united with detachment.
126.	ॐ श्री साई असंग दृढ शस्त्र भृते नमः Om shri Sai Asanga drudha śastra bhrute Namah One who is having firmly the detachment as his weapon.
127.	ॐ श्री साई असंख्येयावतारेषु ऋणानुबन्धि रक्षिताय नमः Om shri Sāi Asankhyeyāvatārēsu runānubandhi raksitāya Namah One who protects devotees,by taking innumerable avatars.
128.	ॐ श्री साई अहं ब्रह्म स्थितप्रज्ञाय नमः Om shri Sai Ahambrahma sthitaprajnaya Namah One who is in the state of bliss as he knows that 'Self-is- Brahman'.
129.	ॐ श्री साईं अहं भाव विवर्जिताय नमः Om shri Sāi Aham bhāva vivarjitāya Namaḥ One who has shunned egoism.
130.	ॐ श्री साई अहंत्वं च त्वमेवाहमिति तत्व प्रबोधकाय नमः Om shri Sāi Aham tvam ca tvamēvāhamiti tatva prabhōdhakāya Namaḥ One who has preached that 'Self' is 'Thou' & 'Thou' is 'Self'.

131. ॐ श्री साई अहेतुक कृपा सिन्धवे नमः Om shri Sai Ahetuka krupa sindhave Namah One who is the ocean of mercy, without any reason. 132. ॐ श्री साई अहिंसा निरताय नमः Om shri Sai Ahim sa nirataya Namah One who follows principle of non-violence. 133. ॐ श्री साई अक्षीण सौहृदाय नमः Om shri Sai Aksina sauhrudaya Namah One who is having non-diminishing cordial friendship. 134. ॐ श्री साई अक्षयाय नमः Om shri Sai Aksayaya Namah One who is an un-decaying and inexhaustible. 135. ॐ श्री साई अक्षय सुख प्रदाय नमः Om shri Sai Aksaya sukha pradaya Namah One who bestows undecaying comforts. 136. ॐ श्री साई अक्षरादपि कृटस्थादुत्तम पुरुषोत्तमायनमः Om shri Sai Aksaradapi kutasthaduttama purus ottam aya Namah One who is chief among imperishable supremes. 137. ॐ श्री साई आखुवाहन मूर्तये नमः Om shri Sai Akhu vahana murtaye Namah One who has mouse as his mount. (Lord Ganapathi) 138. ॐ श्री साई आगमाध्यन्त सन्नुताय नमः Om shri Sai Agamadyanta sannutaya Namah One who is praised by all sacred scriptures including vedas. 139. ॐ श्री साई आगमातीत सद्धावाय नमः Om shri Sai Agamatita sadbhavaya Namah One who is pure existance, which is unexplainable even by agamas

140. ॐ श्री साई आचार्य परमाय नमः Om shri Sai Acarya paramaya Namah One who is supreme among spiritual guides 141. ॐ श्री साई आत्मानुभव संतुष्टाय नमः Om shri Sai Atmanubhava santustaya Namah One who is in bliss having experienced the supreme 142. ॐ श्री साई आत्म विद्या विशारदाय नमः Om shri Sai Atma vidya viśaradaya Namah One who has knowledge of supreme in totality 143. ॐ श्री साई आत्मानंद प्रकाशाय नमः Om shri Sai Atmananda prakasaya Namah One who is glowing because he is rejoicing in the supreme 144. ॐ श्री साई आत्मैव परमात्मदुशे नमः Om shri Sai Atmaiva paramatma druśe Namah One who sees self(atman) as parabrahman 145. ॐ श्री साई आत्मैक सर्वभुतात्मने नमः Om shri Sai Atmaika sarva bhutatmane Namah One who sees self in every-being 146. ॐ श्री साई आत्मारामाय नमः Om shri Sai Atmaramaya Namah One who is rejoicing in one's self 147. ॐ श्री साई आत्मवते नमः Om shri Sai Atmavate Namah One who is composed. 148. ॐ श्री साई आदित्यमध्यवर्तिने नमः Om shri Sai Aditya madhyavartine Namah One who is so glowing as if he is emanated from the central portion of a Sun. 149. ॐ श्री साई आदिमध्यान्त वर्जिताय नमः Om shri Sai Adimadhyanta varjitaya Namah One who is not having either beginning, intermediate condition or the end.

750	ॐ श्री साई आनंद परमानंदाय नमः
150.	
	Om shri Sai Ananda paramanandaya Namah
	One who is "Pure happiness" & also "Bliss" by himself
151.	ॐ श्री साई आनंदप्रदाय नमः
	Om shri Sai Ananda prad aya Namah
	One who bestows bliss.
152.	ॐ श्री साई आनाकमादृताज्ञाय नमः
	Om shri Sai Anakamadrutajñaya Namah
	One who is free from chains of attachments and sorrows.
450	
153.	ॐ श्री साई आनतावन निवृतये नमः
	Om shri Sai Anatavana Nivrutaye Namah
	One who wards off sorrows of those who renders reverential
	salutations.
154.	ॐ श्री साई आपदामपहर्त्रे नमः
	Om shri Sai Aapadamapahartre Namah
	One who extinguishes the calamites
	-
155.	ॐ श्री साई आपद्वान्धवाय नमः
	Om shri Sāi Āpatbāndhavāya Namah
	One who is relative to those in distress.
156	ॐ श्री साई आफ्रिकागत वैद्याय परमानन्ददायकाय नमः
150.	তল shri Sāi Āfrikāgata vaidyāya
	paramanandadayakaya Namah
	One who has given "Ananda" to the docter from Africa.
	,
157.	ॐ श्री साई आयुरारोग्यदार्त्रे नमः
	Om shri Sai Ayurarogya datre Namah
	One who gives longivity & good health
159	ॐ श्री साई आर्त्रत्राणपरायणाय नमः
130.	-
	Om shri Sai Artatrana parayanaya Namah One who looks after those in deep distress
	One who looks aller mose in deep distress
1	

159.	ॐ श्री साई आरोपणापवादैश्च माया योग वियोग कृते नमः Om shri Sāi Aropanapavādaišca māyā yōga viyōga krutē Namah One who disjunctions himself from both elevations and refutations as he knows it is all creation of maya.
160.	ॐ श्री साई आविष्कृत तिरोधत्त बहुरुप विडंबनाय नमः Om shri Sai Aviskrita tirodhatta bahurupa vidambanaya Namah One who assumes various forms by concealing self.
161.	ॐ श्री साई आद्रचित्तेन भक्तानां सदानुग्रह वर्षकाय नमः Om shri Sāi Ardracittēna bhaktānām sadānugraha varsakāya Namaņ One who always conferrs benefits on devotees with tender heart.
162.	ॐ श्री साई आशापाश विमुक्ताय नमः Om shri Sai Aśapaśa vimuktaya Namah One who has freed himself from desires and passions.
163.	ॐ श्री साई आशापाश विमोचकाय नमः Om shri Sai Aśapaśa vimocakaya Namah One who destroys the desires and passions.
164.	ॐ श्री साई इच्चाधीन जगत्सर्वाय नमः Om shri Sāi Icchādhīna jagatsarvāya Namah One who is controlling entire universe.
165.	ॐ श्री साई इच्चाधीन वपुषे नमः Om shri Sāi Icchādhīna vapusē Namah One who presumes various forms according to his will.
166.	ॐ श्री साई इष्टेप्सितार्थधात्रे नमः Om shri Sāi Istēpsitārthadhātrē Namah One who fulfills the righteous desires.
167.	ॐ श्री साई इच्चामोह निवर्तकाय नमः Om shri Sāi Icchamoha nivartakāya Namah One who removes the desires & infatuation

168.	ॐ श्री साई इच्चोत्थदुःख संछेत्रे नमः Om shri Sai Icchottha dukha sanchetre Namah One who destroys the sorrows caused by desires.
169.	ॐ श्री साई इन्द्रियाराति दर्पघ्ने नमः Om shri Sāi Indriyārāti darpaghnē Namaḥ One who is having senses under his control
170.	ॐ श्री साई इन्दिरा रमणह्लादिनाम सहस्रपूत हृदे नमः Om shri Sai Indira ramanahladinama sahasraputa hrude Namah One whose hard breathing was cured by holding Vishnu Sahasaranamam book close to his chest.
171.	ॐ श्री साई इन्दीवरदल ज्योतिर्लोचनालंकृताननाय नमः Om shri Sai Indīvaradala jyōtirlōcanālankrutānanāya Namaḥ One whose face is adorned with eyes as bright as petals of blue lotus.
172.	ॐ श्री साई इन्दुशीतल भाषिणे नमः Om shri Sāi Induśītala Bhāsiņē Namaḥ One who converses very gently causing cooling effect as moon.
173.	ॐ श्री साई इन्दुवत्प्रिय दर्शनाय नमः Om shri Sāi Induvatpriya darśanāya Namaḥ One whose darshan produces cooling effect like moon on mind.
174.	ॐ श्री साई इष्टपूर्तशतैर्लब्धाय नमः Om shri Sāi Istapūrta śtairlabdhāya Namaḥ One who fulfills hundreds of desires.
175.	ॐ श्री साई इष्टदैवस्वरुपधृते नमः Om shri Sāi Istādaiva svarūpadhrutē Namaḥ One who manifests himself as favourite GOD of devotees.
176.	ॐ श्री साई इष्टिकादान सुप्रीताय नमः Om shri Sāi Istikādāna suprītāya Namah One who was delighted to receive the brick from his Guru.

177.	ॐ श्री साई इष्टिकालय रक्षित्रे नमः Om shri Sai Istikalaya raksitrē Namah One who has protected the Masjid.
178.	ॐ श्री साई ईशासक्तमनोबुद्धये नमः Om shri Sāi 1śāsakta man obuddhayē Namah One whose mind is dwelled in supreme.
179.	ॐ श्री साई ईशाराधन तत्पराय नमः Om shri Sāi 1śārādhana tatparāya Namah One who is totally dedicated to the worship of supreme.
180.	ॐ श्री साई ईशिताखिल देवाय नमः Om shri Sāi 1śitākhila devāya Namah One who attracts every one to him as god.
181.	ॐ श्री साई ईशावास्यार्थ सूचकाय नमः Om shri Sāi 1śāvāsyārtha sucakāya Namah One who has indicated the meaning 'Ishavasya Upanishad'.
182.	ॐ श्री साई उच्छारणाधृते भक्त हृदान्त उपदेशकाय नमः Om shri Sai Uccharanadhrute bhakta hrudanta upadeśakaya Namah One who has initiated 'mantra' for the purpose of japa.
183.	ॐ श्री साई उत्तमोत्तम मार्गिणे नमः Om shri Sāi Uttamottama mārginē Namah One who directs the best of the best righteous path.
184.	ॐ श्री साई उत्तमोत्तार कर्मकृते नमः Om shri Sāi Uttamottāra karmakrutē Namaḥ One who does the best rescuing work.
	ॐ श्री साई उदासीनवदासीनाय नमः Om shri Sai Udasīnavadāsīnāya Namah One who sits with stoicism. ॐ श्री साई उद्दारामित्युदीरकाय नमः Om shri Sai Uddarāmityudīrakāya Namah One who has promised devotees to pull them out from tribulations.

187.	ॐ श्री साई उद्दवाय मया प्रोक्तं भागवतमिति बुवते नमः
	Om shri Sai Uddavaya maya proktam bhagavatamiti bruvate Namah
	One who has told that 'I have only preached Bhagavata to Uddava'.
188.	ॐ श्री साई उन्मत्त श्वाभिगोप्त्रे नमः
	Om shri Sai Unmattaśvabhigoptre Namah
	One who has protected the mad dog.
189.	ॐ श्री साई उन्मत्तवेषनाम धृते नमः Om shri Sāi Unmattavēsa nāma dhrutē Namah One who has earned the name that he is an insane.
190.	ॐ श्री साई उपद्रवनिवारिणे नमः
	Om shri Sāi Upadrava nivārinē Namaņ One who wards off the difficulties.
191.	ॐ श्री साई उपांशुजप बोधकाय नमः
	Om shri Sāi Upāmśu japa bīodhakāya Namah
	One who has instructed the devotees to do the japa in low voice.
192.	ॐ श्री साई उमेशामेश युक्तात्मने नमः Om shri Sai Umēśamēśa yuktātmanē Namah
	One who is intent upon the supreme.
193.	ॐ श्री साई ऊर्जितभक्ति लक्षणाय नमः
	Om shri Sai Urjita bhakti laksanaya Namah
	One who is endowed with mighty characteristics of Bhakti.
194.	ॐ श्री साई ऊर्जित वाक् प्रदात्रे नमः
	Om shri Sai Urjita vakpradatre Namah One who has promised an excellent promises (eleven Abhivachnas).
195	ॐ श्री साई ऊर्ध्व रेतसे नमः
100.	Om shri Sai Urdhva retase Namah
	One who lives in strict state of continence of chastity.
196.	ॐ श्री साई ऊर्ध्वमूल अधः शाखाम् अश्वत्थं भस्मसात्कराय नमः
	om snri Sal Ordnvamula adnan saknam asvattnam bhasmasatkaraya Namah
	An accomplished Yogi who knows the world is like transient
196.	One who lives in strict state of continence of chastity. ॐ श्री साई ऊर्ध्वमूल अधः शाखाम् अश्वत्थं भस्मसात्कराय नमः Om shri Sai Urdhvamula adhah śākhām aśvattham bhasmasātkarāya Namah

197.	ॐ श्री साई ऊर्ध्वगति विधात्रे नमः Om shri Sai Urdhvagati vidhatre Namah One who grants the heaven.
198.	ॐ श्री साई ऊर्ध्वबद्ध द्विकेतनाय नमः Om shri Sai Urdhvabaddha dvikētanāya Namah One who has permitted devotees to hoist two flags on Masjid.
199.	ॐ श्री साई ऋजवे नमः Om shri Sāi Rujavē Namah One who is an embodiment of reality.
200.	ॐ श्री साई ऋतंबर प्रज्ञाय नमः Om shri Sāi Rutambara Prajñaya Namaḥ One who has got the knowledge of past, present and future.
201.	ॐ श्री साई ऋणक्लिष्ट धनप्रदाय नमः Om shri Sāi Ruņaklista dhanapradāya Namaḥ One who gives money to those suffering from debts.
202.	ॐ श्री साई ऋणानुबद्द जंतूनां ऋणमुत्क्यै फलप्रदाय नमः Om shri Sāi Runānubadda Jantunām Runamuktyai Phalapradāya Namah One who relieves the living being from obligations.
203.	ॐ श्री साई एकाकिने नमः Om shri Sāi Ekākinē Namah One who is unique.
204.	ॐ श्री साई एकभक्तये नमः Om shri Sāi Ekabhaktayē Namaḥ One who eats only one meal a day.
205.	ॐ श्री साई एकवाकाय मानसाय नमः Om shri Sai Ekavakkaya manasaya Namah One who is having unanimous speech & mind upon one object.
206.	ॐ श्री साई एकादश्यां स्वभक्तानां स्वतनोकृत निष्कृतये नमः Om shri Sāi Ekādaśyām svabhaktānām svatanōkruta niskrutayē Namaḥ
	One who has exhibited miraculous powers on Ekadasi day for the sake of devotees.

207.	ॐ श्री साई एकाक्षर परज्ञानिने नमः Om shri Sai Ekaksara parajñanine Namah One who knows the Parabrahman is eternal.
208.	ॐ श्री साई एकात्मा सर्वदेशदृशे नमः Om shri Sai Ekatma Sarvadesadruse Namah One who is omnipresent.
209.	ॐ श्री साई एकेश्वर प्रतीतये नमः Om shri Sāi Ekēśwara pratītayē Namah One who is furnished with ' <i>Satka</i> '.
210.	ॐ श्री साई एकरित्यादृत अखिलाय नम: Om shri Sāi Ekarityādruta akhilāya Namah One who is respected in same manner by everyone.
211.	ॐ श्री साई ऐक्यानंद गत द्वंद्वाय नमः Om shri Sai Aikyananda gata dvandvaya Namah One who is in eternal bliss without dualism.
212.	ॐ श्री साई ऐक्यानंदविधायकाय नमः Om shri Sāi Aikyānanda vidhāyakāya Namah One who is the establisher of bliss.
213.	ॐ श्री साई ऐक्यकृते नमः Om shri Sāi Aikyakrutē Namah One who has conjoined Atma & Paramatma.
214.	ॐ श्री साई ऐक्यभूतात्मने नमः Om shri Sai Aikyabhutatmane Namah One who is <i>'Antaryamin'.</i>
215.	ॐ श्री साई ऐहिका मुष्मिक प्रदाय नमः Om shri Sai Aihika musmika pradaya Namah One who bestows wordly & spiritual wishes.
216.	ॐ श्री साई ॐकारादराय नमः Om shri Sāi Omkārādarāya Namah One who is manifestation of "Om-"kara.

217	ॐ श्री साई ओजस्विने नमः
217.	८०० shri Sāi Ojasvinē Namah
	· · ·
	One who is having an emphatic manner of expression.
218.	ॐ श्री साई औषधिकृत भस्मदाय नमः
	Om shri Sāi Ausadhīkruta bhasmadāya Namah
	One who gives "Udhi" as medicine.
010	
219.	ॐ श्री साई कथा कीर्थना पद्धत्यां नारदानुष्टितं स्तुवते नमः
	Om shri Sai Katha kirthana paddhatyam Naradanustitam stuvate Namah
	One who is having all praise for the follower of "Narada Paddati"
	while doing Harikatha & Keerthana.
220	ॐ श्री साई कपर्दे क्लेशनाशिने नमः
220.	Om shri Sāi Khapardē klēšanāšinē Namah
	One who destroyed sorrows of Khaparde.
	one who destroyed softows of Miaparde.
221.	ॐ श्री साई कबीरदास अवतारकाय नमः
	Om shri Sai Kabirdasa avatarakaya Namah
	One who is avatar of Kabirdas.
222.	ॐ श्री साई कपर्दे पुत्ररक्षार्थ अनुभूत तदामयाय नमः
	Om shri Sai Khapard e putraraksartha anubhuta tadamayaya Namah
	One who has taken plague on him to protect Khaparde's son.
	one who has taken plague on him to protect Milapalue's soll.
223.	ॐ श्री साई कमलाश्लिष्ट पादाब्जाय नमः
	Om shri Sāi Kamalāślista pādābjāya Namah
	One who has Lotus Feet.
224.	ॐ श्री साई कमलायत लोचनाया नमः
	Om shri Sāi Kamalāyata līocanāya Namah
	One who has eyes like lotus flower.
225.	ॐ श्री साई कंदर्पदर्प विध्वंसिने नमः
	Om shri Sāi Kandarpadarpa vidhvamsinē Namah
	One who has destroyed the arrogance of Manmatha.
-	

226.	ॐ श्री साई कमनीय गुणालयाय नमः Om shri Sāi Kamanīya gunālayāya Namah One who is the dwelling place for pleasing characters.
227.	ॐ श्री साई कर्ताऽकर्ता अन्यथाकर्त्रे नमः Om shri Sai Karta' karta anyathakartre Namah One who performs any particular action at his own will.
228.	ॐ श्री साई कर्मयुक्तोप्य कर्मकृते नमः Om shri Sai Karmayuktopya karmakrute Namah One who discharges his duty impartially depending upon the 'Karma' of devotees.
229.	ॐ श्री साई कर्मकृते नमः Om shri Sāi Karma krutē Namah One who is the creator of "Karma".
230.	ॐ श्री साई कर्म निर्मुक्ताय नमः Om shri Sai Karma nirmuktaya Namah One who is uneffected by the cause & effect of karma.
231.	ॐ श्री साई कर्माऽकर्म विचक्षणाय नमः Om shri Sāi Karmā' karma vicakṣanāya Namaḥ One who is intelligently weighs the merits & demerits of "Karma".
232.	ॐ श्री साई कर्मबीज क्षयं कर्त्रे नमः Om shri Sāi Karma bīja ksayam kartrē Namah One who annihilates the effects of 'Karma'
233.	ॐ श्री साई कर्म निर्मूलन क्षमाय नमः Om shri Sai Karma nirmulana ksamaya Namah One who forgives by way of destroying 'Karma'
234.	ॐ श्री साई कर्मव्याधि व्यपोहिने नमः Om shri Sāi Karma vyādhi vyapohine Namah One who drives away the diseases caused on account of 'Karma'.
235.	ॐ श्री साई कर्मबंध विनाशकाय नमः Om shri Sai Karmabandha vinaśakaya Namah One who destroys the bonds of actions.

236.	ॐ श्री साई कलिमलापहारिणे नमः Om shri Sāi Kalimalāpahāriņē Namah One who takes away the impurity created by ' <i>kali purusha</i> '
237.	ॐ श्री साई कलौ प्रत्यक्ष देवताय नमः Om shri Sāi Kalau pratyakṣa dēvatāya Namaḥ One who is visible diety in this kaliyuga.
238.	ॐ श्री साई कलियुगावताराय नमः Om shri Sāi Kaliyuga avatārāya Namaḥ One who is an incarnation of Supreme in Kaliyuga.
239.	ॐ श्री साई कल्युत्थ भवभंञ्जनाय नमः Om shri Sāi Kalyuttha bhava banjanāya Namaḥ One who is the dispeller of difficulties caused by 'Kali Purusha'
240.	ॐ श्री साई कल्याणान्त नाम्ने नमः Om shri Sai Kalyananta namne Namah One who is addressed by infinite illustrious names.
241.	ॐ श्री साई कल्याण गुण भूषणाय नमः Om shri Sāi Kalyāņa guņa bhūṣaṇāya Namaḥ One who is adorned with illustrious characters.
242.	ॐ श्री साई कविदासगणु त्रात्रे नमः Om shri Sāi Kavidāsagaņu trātrē Namaņ One who is the protector of Kavi Dasaganu.
243.	ॐ श्री साई कष्टनाशकरौषधाय नमः Om shri Sāi Kastanāśakarausadhāya Namah One who is the medicine to destroy difficulties.
244.	ॐ श्री साई काकादीक्षित रक्षायां धुरीणो अहमितीरकाय नमः Om shri Sai Kakadīksita raksāyām dhuriņōhamitīrakāya Namaņ One who has declared that 'He' will take care of Kaka Dikshit.
245.	ॐ श्री साई कानाभिलादपि त्रात्रे नमः Om shri Sai Kanabhiladapi tratre Namah One who has protected Dasganu from the hands of Kanabhilad.

17.40	
246.	ॐ श्री साई कानने पानदानकृते नमः Om shri Sāi Kānanē panadānakrutē Namah One who has provided (Mr. Chandorkar with) tea in forest.
247.	ॐ श्री साई कामजिते नमः Om shri Sāi Kāmajitē Namah One who has conquerred passion.
248.	ॐ श्री साई कामरूपिणे नमः Om shri Sāi Kāmarupinē Namah One who can assume any form at his will.
249.	ॐ श्री साई कामसंकल्प वर्जिताय नमः Om shri Sāi Kāmasankalpa varjitāya Namah One who has abandoned all kinds of wishes.
250.	ॐ श्री साई कामितार्थ प्रदात्रे नमः Om shri Sāi Kāmitārtha pradātrē Namah One who grants the desires.
251.	ॐ श्री साई कामादि शत्रुनाशनाय नमः Om shri Sai Kamadi śatrunaśanaya Namah One who destroys Kama & other enemies.
252.	ॐ श्री साई काम्य कर्म सुसन्यस्ताय नमः Om shri Sāi Kāmya karma susnyastāya Namah One who guides properly to do the desired act.
253.	ॐ श्री साई कामेराशक्ति नाशकाय नमः Om shri Sāi Kāmērāśakti nāśakāya Namah One who destroyed the power of camera.
254.	ॐ श्री साई कालाय नम: Om shri Sai Kalaya Namah One who is manifestation of time.
255.	ॐ श्री साई काल कालाय नमः Om shri Sai Kala kalaya Namah One who is master of death.
256.	ॐ श्री साई कालातीताय नमः Om shri Sāi Kālātītāya Namah One who is beyond "time"

257.	ॐ श्री साई कालकृते नमः Om shri Sai Kalakrute Namah One who is the creator of " time ".
258.	ॐ श्री साई कालदर्प विनाशिने नमः Om shri Sai Kaladarpa vinaśine Namah One who destroys the arrogance of death.
259.	ॐ श्री साई कालरा तर्जन क्षमाय नमः Om shri Sāi Kālarā tarjana kṣamāya Namaḥ One who has threatened Cholera Mari .
260.	ॐ श्री साई काल शुनक दत्तान्नं ज्वरं हरेदिति बुवते नमः Om shri Sai Kalasunaka dattannam jvaram harediti bruvate Namah One who has told that the curds rice given to black dog would take away fever
261.	ॐ श्री साई कालाग्नि सदृश क्रोधाय नमः Om shri Sāi Kālāgñi sadruśa krōdhāya Namah One whose anger is as powerful as 'Kala-agni'
262.	ॐ श्री साई काशीरामा सुरक्षकाय नमः Om shri Sai Kaśirama suraksakaya Namah One who has protected Kashirama.
	ॐ श्री साई कीर्तिव्याप्त दिगन्ताय नमः Om shri Sai Kīrtivyapta digantaya Namah One whose glory has spread through sky.
264.	ॐ श्री साई कुप्नीवीत कलेबराय नमः Om shri Sāi Kupnīvīta kalēbarāya Namah One who has covered his body with kufni.
265.	ॐ श्री साई कुम्बाराग्नि शिशुत्रात्रे नमः Om shri Sāi Kumbārāgñi śiśutrātrē Namah One who has saved blacksmith's child being burnt.
266.	ॐ श्री साई कुष्टरोग निवारकाय नमः Om shri Sāi Kustharōga nivārakāya Namaḥ One who has cured leprosy.

267.	ॐ श्री साई कूटस्थाय नमः
	Om shri Sai Kutasthaya Namah One who has attained highest level.
268.	ॐ श्री साई कृतज्ञाय नमः Om shri Sāi Krutajñāya Namaḥ One who is very grateful.
269.	ॐ श्री साई कृत्स्नक्षेत्र प्रकाशकाय नमः Om shri Sāi Krutsnaksētra prakāśakāya Namaḥ One who is the manifestation of radiance.
270.	ॐ श्री साई कृत्स्नज्ञाय नमः Om shri Sāi Krutsnajñāya Namah One who knows every happening.
271.	ॐ श्री साई कृपा पूर्णाय नमः Om shri Sāi Krupā pūrnāya Namah One who is full of compassion.
272.	ॐ श्री साई कृपया पालितार्भकाय नमः Om shri Sai Krupaya palitarbhakaya Namah One who has protected children,out of compassion
273.	ॐ श्री साई कृष्णराम शिवात्रेय मारुत्यादि स्वरूपधृते नमः Om shri Sāi Krisnarāma śivātrēya mārutyādi svarūpadrutē Namah One who has assumed forms of Krishna, Rama, Shiva, Dattatreya & Maruthi etc.,
274.	ॐ श्री साई केवलात्मानुभूतये नमः Om shri Sāi Kēvalātmānubhūtayē Namah One who has gained absolute unity with Parabrahman.
275.	ॐ श्री साई कैवल्यपद दायकाय नमः Om shri Sāi Kaivalyapada dāyakāya Namah One who bestows detachment and prevents further transmigrations.
276.	ॐ श्री साई कोविदाय नमः Om shri Sai Kovidaya Namah One who is experienced & skilled.

277	ॐ श्री साई कोमलांगाय नमः
211.	
	Om shri Sai Komalangaya Namah
	One who has got pleasing appearance.
278.	ॐ श्री साई कोपाव्याज शुभप्रदाय नमः
	Om shri Sai Kopavyaja śubhapradaya Namah
	One who has done good to those who are furious to Him.
279	ॐ श्री साई को अहं इति दिवानक्तं विचारमनुशासकाय नमः
	Om shri Sāi Kō'hamiti divānaktam vicāramanuśāsakāya Namah
	One who has instructed devotees to think day & night "Who am I?".
280.	ॐ श्री साई क्लिष्टरक्ष धुरीणाय नमः
	Om shri Sāi Klistaraksa dhurînāya Namah
	One who is an expert in protecting people in difficulties.
004	
281.	ॐ श्री साई क्रोधजिते नमः
	Om shri Sai Krōdhajitē Namah
	One who has conquerred anger.
282.	ॐ श्री साई क्लेशनाशनाय नमः
	Om shri Sai Kleśanaśanaya Namah
	One who destroys sorrows.
283	ॐ श्री साई गगन सौक्ष्म्य विस्ताराय नमः
200.	Om shri Sai Gagana souksmya vistārāya Namah
	One who has spread through sky in subtle form.
284	ॐ श्री साई गंभीर मधुर स्वनाय नमः
204.	Om shri Sāi Gambhīra madhura svanāya Namah
	One who has got deep & melodious voice.
285.	ॐ श्री साई गंगातीर निवासिने नमः
	Om shri Sai Gangatîra nivasine Namah
	One who dwells on banks of Godavari.
286.	ॐ श्री साई गंगोत्पत्ति पदाम्बुजाय नमः
	Om shri Sāi Gangotpatti padāmbujāya Namah
	One who has produced Holy Ganges from his lotus feet.

287.	ॐ श्री साई गंगागिरिति ख्यात यति श्रेष्ठेन संस्तुताय नमः
	Om shri Sāi Gangāgiri iti kyāta yati śrēsthena samstutāya Namah
	One who is praised by great & famous saint called Gangagiri.
288.	ॐ श्री साई गंध पुष्पाक्षतौ पूज्याय नमः Om shri Sāi Gandha puṣpākṣatau pūjyāya Namaḥ One who is worshipped with sandal paste, flowers & sacred rice.
289.	ॐ श्री साई गतिविदे नमः Om shri Sāi Gatividē Namaḥ One who is aware of goal of this transient life.
290.	ॐ श्री साई गति सूचकाय नमः Om shri Sāi Gati sīucakāya Namaḥ One who indicates the goal of this birth to the devotees.
291.	ॐ श्री साई गह्नरेष्ट पुराणाय नमः Om shri Sāi Gahvaresta purāņāya Namaḥ One who has got history of living in forest.
292.	ॐ श्री साई गर्वमात्सर्य वर्जिताय नमः Om shri Sai Garvamatsarya varjitaya Namah One who has shunned ego & jealousy.
293.	ॐ श्री साई गाननृत्य विनोदाय नमः Om shri Sāi Gananrutya vinōdāya Namah One who enjoys music & Dance.
294.	ॐ श्री साई गालवण्कर् वरप्रदाय नमः Om shri Sai Galvankar varapradaya Namah One who has bestowed Galwankar with boons.
295.	ॐ श्री साई गिरीश सदृशत्यागिने नमः Om shri Sāi Girīśa sadruśa tyāginē Namaḥ One who has sacrified like Shiva.
296.	ॐ श्री साई गीताचार्याय नमः Om shri Sāi Gītācāryāya Namaḥ One who is Geetacharya (Krishna).

297.	ॐ श्री साई गीता अद्धुतार्थ वक्त्रे नम: Om shri Sai Gitadbhutartha vaktre Namah One who has uttered wonderfully the essence of Gita.
298.	ॐ श्री साई गीता रहस्य संप्रदाय नमः Om shri Sāi Gītārahasya sampradāya Namaḥ One who gave Gitarahasya.
299.	ॐ श्री साई गीता ज्ञान मयाय नमः Om shri Sāi Gītājñāna mayāya Namaḥ One who is an embodiment of knowledge of 'Bhagavadgita'.
300.	ॐ श्री साई गीतापूर्णोापदेशकाय नमः Om shri Sāi Gītāpūrņōpadēśakāya Namaḥ One who has taught Gita in entirety.
301.	ॐ श्री साई गुणातीताय नमः Om shri Sāi Gunatītāya Namah One who beyond Tama, Rajo & Sativika Guna.
302.	ॐ श्री साई गुणात्मने नमः Om shri Sai Gunatmane Namah One who is having honourable qualities.
303.	ॐ श्री साई गुणदोष विवर्जिताय नमः Om shri Sai Gunadosa vivarjitaya Namah One who has shunned virtue & vice.
304.	ॐ श्री साई गुणागुणेषुवर्तन्त इत्यनासक्ति सुस्थिराय नमः Om shri Sai Gun agun esu vartanta ityan asakti sustir aya Namah One who is immovable being uninterested in merits & demerits of matters.
305.	ॐ श्री साई गुप्ताय नमः Om shri Sāi Guptāya Namaḥ One who is personification of secracy.
306.	ॐ श्री साई गुहाहिताय नमः Om shri Sāi Guhāhitāya Namah One who dwells in hearts of devotees.

307.	ॐ श्री साई गूढाय नमः
	Om shri Sai Gudhaya Namah
	One who is in disguised form.
308	ॐ श्री साई गुप्तसर्वनिबोधकाय नमः
500.	om shri Sāi Gupta sarvanibodhakāya Namah
	One who teaches all secrets with respect to "ATMA-VIDYA"
200	
309.	ॐ श्री साई गुर्वन्द्रि तीव्र भक्ति चेत देवालमितिरयते नमः Om shri Sāi Gurvanghri tīvra bhakti cēta
	devalamitirayate Namah
	One who worshipped Lotus feet of Guru with an intense
	devotion as an attendant upon the idol.
310.	ॐ श्री साई गुरवे नमः
	Om shri Sāi Guravē Namah
	One who is spiritual perceptor.
311.	ॐ श्री साई गुरुतमाय नमः
	Om shri Sai Gurutamaya Namah
	One who is the giver of knowledge "Brahman" even to
	the Lord Brahma.
312.	ॐुश्री साई गुह्याय नमः
	Om shri Sai Guhyaya Namah
	One who is to be known by the esoteric knowledge
	conveyed by the Upnishads.
313.	ॐ श्री साई गुरुपाद परायणाय नमः
	Om shri Sai Gurupada parayanaya Namah
	One who has taken shelter at lotus feet of Guru as last resort.
314.	ॐ श्री साई गुर्विशान्ध्रि सदाध्यात्रे नमः
	Om shri Sāi Gurviśānghri sadādhyātre Namah
	One who always meditates on Guru's Lotus feet
315.	ॐ श्री साई गुरुसंतोषवर्धनाय नमः
	Om shri Sai Gurusantosa vardhanaya Namah One who increases the happiness of Guru.
246	
510.	ॐ श्री साई गुरुप्रेम समालब्ध परिपूर्ण स्वरुपवते नमः Om shri Sai Guruprēma samālabdha paripūrna
	svarūpavatē Namaņ
	One who has become perfect by grace of Guru's love & affection.

317.	ॐ श्री साई गुरोपासन संसिद्दाय नमः Om shri Sai Guropasana samsiddaya Namah One who has completely attained perfection by worshipping Guru.
318.	ॐ श्री साई गुरुमार्ग प्रवर्तकाय नमः Om shri Sai Gurumarga pravartakaya Namah One who treads the righteous path shown by Guru.
319.	ॐ श्री साई गुर्वात्म देवताबुद्या ब्रह्मानन्दमयाय नम: Om shri Sai Gurvatma devatabuddhya brahmanandamayaya Namah One who is in eternal Bliss as he knows "Guru, self (Atma) and God" are one and the same.
320.	ॐ श्री साई गुरो: समाधि पार्श्वस्थ निम्ब छायानिवासकृते नम: Om shri Sāi Gurō samādhi pāršvastha nimba cchāyānivāsakrutē Namaḥ One who dwells under neem tree which is next to samadhi of Guru.
321.	ॐ श्री साई गुरुवेंकू श संप्राप्त वस्त्रेष्ठिका सदा धृताय नमः Om shri Sāi GuruVenkūśa samprāpta vastrestikā sadā dhrutāya Namaḥ One who always revered the brick & cloth given by his Guru Venkusa.
322.	ॐ श्री साई गुरुपरम्परादिष्ट सर्वत्यागपरायणाय नमः Om shri Sai Guru paramparadista sarvatyaga parayanaya Namah One who has followed his Guru Parampara in abandoning materialistic aspects.
323.	ॐ श्री साई गुरु परम्पराप्राप्त सच्चिदानन्द मूर्तिमते नमः Om shri Sāi Guru paramparāprāpta satchidānanda mūrtimatē Namaņ One who is an embodiment of satchidananda by the grace of his Gurus.
324.	ॐ श्री साई गृहहीन महाराजाय नमः Om shri Sai Gruhahina maharajaya Namah One who is an emperor without place to live

325.	ॐ श्री साई गृहमेधि पराश्रयाय नमः Om shri Sāi Gruhamēdhī parāśrayāya Namah One who is refuge to Grihastas.
326.	ॐ श्री साई गोपीम्स्त्राता यथा कृष्णः तथा नाच्ने कुलावनाय नमः Om shri Sai Gopim strata yatha Krisna tatha nacne kulavanaya Namah One who protected Nachne family as Krishna protected Gopikas.
327.	ॐ श्री साई गोपालगुंडूरायादि पुत्रपौत्रादि वर्धनाय नमः Om shri Sai Gopalagund urayadi putra poutradi vardhanaya Namah One who has blessed Gopalarao Gunda and others with sons & grandsons.
328.	ॐ श्री साई गोष्पदीकृत कष्टाब्धये नमः Om shri Sāi Gospadīkruta kastābdhayē Namaņ One who has provided water (to devotee) in small puddle at the time of difficulty.
329.	ॐ श्री साई गोदावरी तटागताय नम: Om shri Sāi Godāvarī taṭāgatāya Namaḥ One who has come to live on bank of Godavari.
330.	ॐ श्री साई चतुर्भुजाय नमः Om shri Sai Caturbhujaya Namah One who assumes four arms to help devotees.
331.	ॐ श्री साई चतुर्बाहु निवारित नृसंकटाय नमः Om shri Sāi Caturbāhu nivārita nrusankatāya Namah One who has removed the sorrows of people by assuming four arms.
332.	ॐ श्री साई चमत्कारै: संक्लिष्टौर्भक्ति ज्ञान विवर्धनाय नमः Om shri Sāi Camatkārai sanklistaurbhakti jñāna vivardhanāya Namaḥ One by astonishing miracles has taught complexities of Bhakti & Jñāna.

333.	ॐ श्री साई चन्दनालेपरुष्टानां,दुष्टानां धर्षेण क्षमाय नमः
	Om shri Sai Candanaleparustanam, dustanam dharsana ksamaya Namah
	One who forgave the angry, arrogant and evil people who attacked the devotees; who wish to perform puja to Baba by applying chandana etc.
334.	ॐ श्री साई चन्दोर्करादि भक्तानां सदापालन निष्ठिताय नमः
	Om shri Sai Candorkaradi bhaktanam sadapalana nisthitaya Namah
	One who is always honest in protecting Nanasaheb Chandorkar & other devotees.
335.	ॐ श्री साई चराचर परिव्याप्ताय नमः
	Om shri Sai caracara parivyaptaya Namah
	One who is abundantly present in living & non-living beings.
336.	ॐ श्री साई चर्मदाहेप्य विक्रियाय नमः
	Om shri Sāi carmadāhēpya vikriyāya Namah
	One who has undergone deformity by burning his skin.
337.	ॐ श्री साई चान्दभायाख्यपाटेलार्थं चमत्कार सहायकृते नमः
	Om shri Sai candbhayakhya patelartham camatkara sahayakrute Namah
	One who has helped Chand Bhai Patil by miracle.
338.	ॐ श्री साई चिंतामग्न परित्राणे तस्य सर्व भारं वहाय नमः
	Om shri Sāi cintāmagna paritrāne tasya sarva bhāram vahāya Namah
	One who takes the responsibility of the anxious people.
339.	ॐ श्री साई चित्रातिचित्र चारित्राय नमः
	Om shri Sāi citrāticitra cāritrāya Namah
	One who has got history of peculiarities.
340.	ॐ श्री साई चिन्मयानंदाय नमः
	Om shri Sāi cinmayānandāya Namah
	One who is in uninterrupted bliss.

341.	ॐ श्री साई चिरवास कृतैर्बन्धेः शिरडिग्राम पुनर्गतये नमः
	Om shri Sāi ciravāsa krutairbandhai Sirdigrāma punargatayē Namah
	One who returned to Shirdi village to stay permanently.
342.	ॐ श्री साई चोराद्याहृत वस्तु निदात्तान्यवेतिहर्षिताय नमः
	Om shri Sāi Corādyāhruta vastu nidāttānya vētiharsitāya Namah
	One who made the person happy by getting back the stolen items.
343.	ॐ श्री साई छिन्न संशयाय नमः Om shri Sāi Chinna samśayāya Namah One who has no doubts.
244	ॐ श्री साई छिन्न संसार बंधनाय नमः
J-+- 1 .	Om shri Sai Chinna samsara bandhanaya Namah One who is liberated from materialistic world.
345.	ॐ श्री साई जगत् पित्रे नमः
	Om shri Sai Jagatpitre Namah One who is the father of this Universe.
346.	ॐ श्री साई जगन्मात्रे नमः
	Om shri Sāi Jaganmātrē Namah One who is the mother of this Universe.
347.	ॐ श्री साई जगत्रात्रे नमः
	Om shri Sāi Jagatrātrē Namah
	One who is the protector of this Universe.
348.	ॐ श्री साई जगद्धिताय नमः Om shri Sāi Jagaddhitāya Namah
	One who is well wisher of this Universe.
349.	ॐ श्री साई जगत्सृष्टे नमः
	Om shri Sai Jagatsruste Namah One who is the creator of this Universe.
350.	ॐ श्री साई जगत्साक्षिणे नमः Om shri Sāi Jagatsāksinē Namah
	One who is the witness for happenings in this world.

larly.
vorld'.
। नमः
lways

361.	ॐ श्री साई जन्मबन्ध विनिर्मुक्ताय नमः Om shri Sai Janmbandha vinirmuktaya Namah One who is liberated.
362.	ॐ श्री साई जन्मसाफल्य मंत्रदाय नमः Om shri Sāi Janmasāphalya mantradāya Namaḥ One who has taught "mantra" which purifies the birth.
363.	ॐ श्री साई जन्मजन्मान्तरज्ञाय नमः Om shri Sāi Janmajanmāntarajñāya Namaḥ One who has got the knowledge of previous births of devotees.
364.	ॐ श्री साई जन्मनाशरहस्यविदे नमः Om shri Sāi Janmanāśrahasyavidē Namah One who knows the secret which destroys transmigration.
365.	ॐ श्री साई जप्तनामसुसंतुष्ट हरिप्रत्यक्ष भाविताय नमः Om shri Sāi Japtanāmasusantusta Haripratyaksa bhāvitāya Namaḥ One who has bestowed vision of Hari to the devotees when they did Japa.
366.	ॐ श्री साई जनजल्प मनाद्यत्य जपसिद्दि महाद्युतये नमः Om shri Sai Janajalpa manadyatya japasiddhi mahadhyutaye Namah One who has withdrawn mind of the people from the gossip and made them to chant the name of allmighty to get siddhi.
367.	ॐ श्री साई जपप्रेरित भक्ताय नमः Om shri Sāi Japa prērita bhaktāya Namah One who has motivated devotees to chant the name of God.
368.	ॐ श्री साई जप्य नाम्ने नमः Om shri Sāi Japya nāmnē Namaḥ One whose name is being used for Japa.
369.	ॐ श्री साई जनेश्वराय नमः Om shri Sāi Janēśvarāya Namaḥ One who is the chief of all.

370.	ওঁ^ প্রী	साई	जलहीनस्थले खिन्नभक्तार्थं जल सृष्टिकृते नमः
	Om sh srustik		Jalahinasthale khinnabhakthartham jala Namah
	One wh in barre		he sake of distressed devotees, produced water
371.	ॐ श्री	साई	जवारालीति मौलानासेवनेऽक्लिष्टमानसाय नमः
	Om sh manas		Javārālīti moulānāsēvanē' klista Namaņ
	Onewh	ohass	erved Moulana Jawahara Ali with sweet complacency.
372.		•	जातग्रामान्त गुरोर्वासं तस्मात्पूर्वस्थलं व्रजते नमः
			Jātagrāmānta gurōrvāsam asthalam vrajatē Namah
			migrated from birth place to the dwelling places us place of Guru.
373.	ॐ श्री	साई	जातिर्भेदोमतैर्भेद इति भेदतिरस्कृताय नमः
	tiraskr	utāya	Jātirbhedōmatairbhēda iti bhēda Namaḥ
			reproached the differentiation made between s and religions.
374.	ॐ श्री	साई	जातिविद्याधनै: च अपि हीनान् आर्द्र हृदावनाय नमः
			Jātividyādhanai ca api hīnān ārdra a Namah
	One will strata c		e to look after people belonging to the lowest ety.
375.		•	जाम्बूनद परित्यागिने नमः Jāmbīunada parityāginē Namaḥ
			abandoned the gold .
376.	Om sh	ri Sāi	जागरूकावित प्रजाय नमः Jāgarūkāvita prajāya Namaḥ gilant regarding devotees.
377.	ॐ श्री	सार्ड	जायापत्य गृहक्षेत्र स्वजन स्वार्थवर्जिताय नमः
	Om sh	ri Sāi	Jāyāpatya gruhaksētra svajana itāya Namah
		-	abondoned materialistic world.

378. ॐ श्री साई जितद्वैतमहामोहाय नमः Om shri Sai Jitadvaitamahāmohāya Namah One who has conquered the duality & passion. 379. ॐ श्री साई जितकोधाय नमः Om shri Sai Jitakrodhaya Namah One who has conquered anger. 380. ॐ श्री साई जितेन्द्रियाय नमः Om shri Sai Jitendriyaya Namah One who has conquered senses. 381. ॐ श्री साई जितकन्दर्प दर्पाय नमः Om shri Sai Jitakandarpa darpaya Namah One who has conquered the arrogance of the Manmatha. 382. ॐ श्री साई जितात्मने नमः Om shri Sai Jitatmane Namah One who has conquered SELF. 383. ॐ श्री साई जितषड़िपवे नमः Om shri Sai Jitasadripave Namah One who has conquered the SIX ENEMIES of living beings. 384. ॐ श्री साई जीर्णहणालयस्थाने पूर्वजन्म कृतं स्मरते नमः Om shri Sai Jirnah un alayasth an e purvajan ma krutam smarate Namah One who lived in diapiliated Masjid and gets memory of previous births. 385. ॐ श्री साई जीर्णहणालयंचाद्य सर्वमर्त्यालयंकराय नमः Om shri Sai Jirna hunalayam cadya sarvamartyalayam karaya Namah One who has integrated all, residing at ruined masjid. 386. ॐ श्री साई जीर्णवस्त्रसमंमत्वा देहंत्यत्का सुखं स्थिताय नमः Om shri Sai Jirnavastrasamammatva deham tyaktva sukham sthit aya Namah One who use to be in bliss, by leaving body like old cloth.

387.	ॐ श्री साई जीणवस्त्रसमंपश्यन् त्यक्त्वा देहं प्रविष्टवते नमः
	Om shri Sāi Jīrnavastrasamampaśyan tyaktvā deham pravistavatē Namah
	One who has re-entered the body, which he has already left
	like old cloth.
388.	ॐ श्री साई जीवन्मुक्ताय नमः
	Om shri Sai Jîvanamuktaya Namah
	One who is emancipated while alive.
389.	ॐ श्री साई जीवानांमुक्ति सद्गतिदायकाय नमः
	Om shri Sāi Jīvānām mukti sadgatidāyakāya Namah One who grants emancipation & liberation to devotees.
200	
390.	ॐ श्री साई ज्योतिष्य शास्त्र रहस्यज्ञाय नमः Om shri Sāi Jyōtisya śāstra rahasyajñāya Namah
	One who is the knower of the secrets of astrology.
301	ॐ श्री साई ज्योतिरुज्ञानप्रदाय नमः
551.	Om shri Sai Jyotirjñanapradaya Namah
	One who bestows enlightenment.
392.	ॐ श्री साई ज्योक्च सूर्य दुशापश्यते नमः
	Om shri Sai Jyōkca suryam druśāpaśyatē Namah
	One who could see the radiance of the sun.
393.	ॐ श्री साई ज्ञानभास्कर मूर्तिमते नमः
	Om shri Sāi Jñāna bhāskara mūrtimatē Namah
	One who is personification of "SUN OF KNOWLEDGE".
394.	ॐ श्री साई ज्ञान सर्व रहस्याय नमः
	Om shri Sāi Jñāna sarva rahasyāya Namah
	One who has comprehended all secrets of LIFE.
395.	ॐ श्री साई ज्ञात ब्रह्मपरात्पराय नमः
	Om shri Sāi Jñāta brahma parātparāya Namah
	One who is the knower of secrets of creation.

396. ॐ श्री साई ज्ञानभक्ति प्रदाय नमः Om shri Sai Jñana bhakti pradaya Namah One who bestows knowledge & bhakti to devotees. 397. ॐ श्री साई ज्ञानविज्ञान निश्चयाय नमः Om shri Sai Jñanavijñana niścay aya Namah One who has firm opinion about spiritual & materialistic knowledge. 398. ॐ श्री साई ज्ञानशक्ति समारूढाय नमः Om shri Sai Jñana śakti samarudhaya Namah One who has attainded the highest position in knowledge. 399. ॐ श्री साई ज्ञानयोग व्यवस्थिताय नमः Om shri Sai Jñanayoga vyavasthitaya Namah One who has resolved upon the vogic sciences as basis for acquisition of true koowledge. 400. ॐ श्री साई ज्ञानाग्निदग्धकर्मणे नमः Om shri Sai Jñanagñi dagdha karmane Namah One who has burnt the 'karmas' by the fire of knowledge. 401. ॐ श्री साई ज्ञाननिर्धूत कल्मषाय नमः Om shri Sai Jñana nirdhuta kalmasaya Namah One who has removed filth of mind by knowledge. 402. ॐ श्री साई ज्ञानवैराग्य संधात्रे नमः Om shri Sai Jñanavairaqya sandhatre Namah One who bestows knowledge & detatchment. 403. ॐ श्री साई ज्ञानसंछिन्न संशयाय नमः Om shri Sai Jñana sanchinna samsayaya Namah One who has cut doubts into pieces through knowledge. 404. ॐ श्री साई ज्ञानापास्त महामोहाय नमः Om shri Sai Jñanapasta mahamohaya Namah One who has driven away distraction and infatuation through knowledge.

ADE	
405.	ॐ श्री साई ज्ञानीत्यात्मेव निश्चयाय नमः Om shri Sai Jñanītyātmaiva niścayāya Namah One who is the firm believer that 'HE' is the knower of the
406.	truth i.e. "Self is Brahman". ॐ श्री साई ज्ञानेश्वरी पठद्दैव प्रतिबन्ध निवारकाय नमः
	Om shri Sai Jñanēśwarī paṭḥaddaiva pratibandha nivārakāya Namaḥ
	One who has removed obstacles for Dev to read Jñānēshwari.
407.	ॐ श्री साई ज्ञानाय नमः
	Om shri Sai Jñanaya Namah
	One who is the the manifestation of knowledge.
408.	ॐ श्री साई ज्ञेयाय नमः
	Om shri Sai Jñeyaya Namah
	One who is the object to understand.
409.	ॐ श्री साई ज्ञानगम्याय नमः Om shri Sāi Jñānagamyāya Namah One who is having "knowledge of self " as destination.
410.	ॐ श्री साई ज्ञातसर्व पर मताया नमः Om shri Sai Jñata sarva param mataya Namah One who knows the finer aspects of the other religions.
411.	ॐ श्री साई ज्योतिषां प्रथम ज्योतिषे नमः Om shri Sāi Jyōtiṣām prathama jyōtiṣē Namaḥ One who is second to none in astrology.
412.	ॐ श्री साई ज्योर्तिहीन द्युति प्रदाय नमः Om shri Sāi Jyōtirhīna dyuti pradāya Namaḥ One who has given vision to the blind.
413.	ॐ श्री साई तपस्संदीप्त तेजस्विने नमः Om shri Sāi Tapassandīpta tējasvinē Namah One who is radiant because of the penance performed by him.
414.	ॐ श्री साई तप्तकांचन सन्निभाय नमः Om shri Sai Taptakāncana sannibhāya Namah One who is as radiant as molten gold.

415	ॐ श्री साई तत्वज्ञानार्थं दर्शिने नमः
	Om shri Sai Tatvajñanartha darśine Namah
	One who bestows the eternal knowledge to those who
	approach him sincerely for the same.
44.0	
410.	ॐ श्री साई तत्वमस्यादि लक्षिताय नमः Om shri Sāi Tatvamasyādi laksitāya Namah
	One who is aiming at 'TATVAMASI'.
	•
417.	ॐ श्री साई तत्वविदे नमः Ori abri Cai Tatuquida Namah
	Om shri Sai Tatvavide Namah One who is the great knower of philosophy.
418.	ॐ श्री साई तत्वमूर्तये नमः
	Om shri Sai Tatvamurtaye Namah
	One who is an embodiment of philosophy.
419.	ॐ श्री साई तन्द्रालस्यविवर्जिताय नमः
	Om shri Sai Tandralasyavivarjitaya Namah
	One who has shunned lassitude & laziness.
120	ॐ श्री साई तत्वमालाधराय नमः
420.	Om shri Sai Tatvamaladharaya Namah
	One who has worn the garland made up of the great undisputed
	truth that is the world & eternal supreme are one and the same.
404	
421.	ॐ श्री साई तत्वसार विशारदाय नमः Ori chri Sai Totucaaro vićarodavo Nomeh
	Om shri Sai Tatvas ara vis arad aya Namah One who is proficient in knowledge of eternal truth.
422.	ॐ श्री साई तर्जितान्तक दूताय नमः
	Om shri Sāi Tarjitāntaka dūtāya Namah
	One who has threatened the messengers of Lord Yama.
423.	ॐ श्री साई तमस: पराय नमः
	Om shri Sai Tamasah paraya Namah
	One who is devoid of cause of arrogance, ignorance, illusion,
	lust, anger. pride, sorrow, dullness & stolidity.
424	ॐ श्री साई तात्यागणपति प्रेष्ठाय नमः
T	Om shri Sai Tatyaganapati presthaya Namah
	One who is very fond of Tatya Ganapati.
-	

Om shri Sai Tatyan ulkargatipradaya Namah One who has liberated Tatya Noolkar.
ॐ श्री साई तारक ब्रह्मनाम्ने नमः Om shri Sāi Tāraka brahma nāmnē Namah One who has 'Brahman' as the subject of Namajapa.
ॐ श्री साई तमोरजोविवर्जिताय नमः Om shri Sai Tamorajovivarjitaya Namah One who has shunned Tamo & Rajo Guna.
ॐ श्री साई तामरसदलाक्षाय नमः Om shri Sāi Tāmarasadalāksāya Namah One who is a Lotus eyed.
ॐ श्री साई ताराबाय्या सुरक्षाय नमः Om shri Sai Tarabayya suraksaya Namah One who has protected TaraBai.
ॐ श्री साई तिलकपूजितान्म्रये नमः Om shri Sāi Tilakapīujitānghrayē Namah One whose Lotus feet are worshipped by Bal Gangadhar Tilak.
ॐ श्री साई तिर्यग्जन्तु गतिप्रदाय नमः Om shri Sāi Tiryagjantu gatipradāya Namah One who has given salvation to the animals of lower strata.
ॐ श्री साई तीर्थकृत निवासाय नमः Om shri Sāi Tīrthakruta nivāsāya Namah One who by dwelling in Shirdi has made it as Piligrimage place.
ॐ श्री साई तीर्थ पादाय नमः Om shri Sai Tirtha padaya Namah One whose Lotus feet are extremely sacred.
ॐ श्री साई तीव्रभक्ति नृसिंहादि भक्तालीभूर्यनुग्रहाय नमः Om shri Sāi Tīvra bhakti Nrusimhādi bhaktālībhuryānugrahāya Namaḥ One who has conferred the benefits (Atmavidya) on Narasimha & other devotees.

435.	ॐ श्री साई तीव्रप्रेमविरागाप्त वेंकटेश कृपानिधये नमः
	Om shri Sāi Tīvra prēmavirāgāpta venkatēśa krupānidhayē Namah
	One who is disinterested in materialistic objects by the blessings of Venkatesa the mine of compassion.
436.	ॐ श्री साई तुल्यप्रियऽप्रियाय नमः
	Om shri Sai Tulyapriya'priyaya Namah
	One who treats equally both who loves him or hates him.
437.	ॐ श्री साई तुल्य निंदात्म संस्तुतये नमः
	Om shri Sai Tulya nindatma samstutaye Namah
	One who is indifferent to either praisings or blamings.
438.	ॐ श्री साई तुल्याधिक विहीनाय नमः
	Om shri Sai Tulyadhika vihinaya Namah
	One who has got none who can be compared with 'HIM'.
439.	ॐ श्री साई तुष्ट सज्जन संवृताय नमः
	Om shri Sai Tusta sajjana samvrutaya Namah
	One who is surrounded by happy and virtuous.
440.	ॐ श्री साई तृप्तात्मने नमः
	Om shri Sai Truptatmane Namah
	One who is self contended.
441.	ॐ श्री साई तृषाहीनाय नमः
	Om shri Sai Truṣāhīnāya Namah
	One who is devoid of thirst.
442.	ॐ श्री साई तृणीकृत जगद्वसवे नमः
	Om shri Sāi Trunīkruta jagadvasavē Namah
	One who has disregarded this materialistic world as worthless grass.
443.	ॐ श्री साई तैलीकृत जलपूर्णदीप संज्वलितालयाय नमः
	Om shri Sai Tail ikruta jalapurnad ipa sam jvalitalayaya Namah
	One who has lighted the lamp with oily water.
ллл	ॐ श्री साई त्रिकालज्ञाय नमः
444.	उन् आ साइ त्रिकालज्ञाय नमः Om shri Sāi Trikālajñaya Namah
	One who is an Omniscient.

445.	ॐ श्री साई त्रिमूर्तये नमः Om shri Sai Trimūrtayē Namah One who is an embodiment of Trinity.
446.	ॐ श्री साई त्रिगुणातीताय नमः Om shri Sai Trigunatītaya Namah One who is beyond three attributes.
447.	ॐ श्री साई त्रियामा योग निष्ठात्मा दशदिग्भक्त पालकाय नमः Om shri Sāi Triyāmā yōga nisthātmā daśadigbhakta pālakāya Namah One who protects devotees at all corners by yogic power.
448.	ॐ श्री साई त्रिवर्ग मोक्ष संधात्रे नमः Om shri Sai Trivarga moksa sandhatre Namah One who grants liberation to the all people belonging to 'Three categories'.
449.	ॐ श्री साई त्रिपुटिरहित स्थितये नमः Om shri Sai Triputirahita sthitaye Namah One who conducts himself without Triputi.
450.	ॐ श्री साई त्रिलोक स्वेच्छ संचारिणे नमः Om shri Sāi Trilōka swēccha sancārine Namah One who wanders in all three universes at His will.
451.	ॐ श्री साई त्रैलोक्य तिमिरापहाय नमः Om shri Sāi Trailokya timirāpahāya Namah One who removes the darkness of three universes.
452.	ॐ श्री साई त्यक्तकर्मफलासंगाय नमः Om shri Sai Tyakta karmaphalasangaya Namah One who is unaffected by fruits of actions.
453.	ॐ श्री साई त्यक्तभोग सदासुखिने नमः Om shri Sāi Tyaktabhōga sadāsukhinē Namah One who is always in bliss by shunning worldly comforts.
454.	ॐ श्री साई त्यक्तदेहात्म बुद्धये नमः Om shri Sāi Tyaktadehātma buddhayē Namah One who has shunned the concept of body is the soul.

AFF	* ** ***
435.	ॐ श्री साई त्यक्तसर्वपरिग्रहाय नमः Om obri Sai Tucktocorrenorigrohave Nomeh
	Om shri Sai Tyaktasarvaparigrahaya Namah
	One who is surrounded by people who have left all worldly matters.
456.	ॐ श्री साई त्यक्त्वा मायामयं सर्वं स्वे महिम्ने सदा स्थिताय नमः
	Om shri Sai Tyaktva mayamayam sarvam sve mahimne sada sthitaya Namah
	One who is always in state of bliss by abandoning all illusionary worldly matters.
457.	ॐ श्री साई दण्डधृते नमः
	Om shri Sāi Dandadhrutē Namah
	One who carries satka(baton) in his hand.
158	ॐ श्री साई दण्डनाहीणां दुष्टवृत्तेर्निवर्तकाय नमः
100.	Om shri Sāi Dandanārhānām
	dustavrutternivartakaya Namah
	One who transforms punishable evil doers from worst to good.
459.	ॐ श्री साई दम्भदर्पातिदूराय नमः
	Om shri Sāi Dambha darpātidūrāya Namah
	One who is away from hypocrisy & arrogance.
160	ॐ श्री साई दक्षिणामूर्तये नमः
+00.	om shri Sāi Daksināmūrtayē Namah
	One who is an incarnation of Lord Dakshinamurthy.
461.	ॐ श्री साई दक्षिणादान कर्तृभ्यो दशधाप्रतिदायकाय नमः -
	Om shri Sai Daksinadana kartrubhyō daśadhāpratidāyakāya Namah
	One who gives ten times of dakshina received by Him.
	ů í
462.	ॐ श्री साई दक्षिणाप्रार्थनाद्वारा शुभकृत्तत्त्व बोधकाय नमः -
	Om shri Sai Daksinaprarthanadvara śubhakruttattva bodhakaya Namah
	One who taught that auspicious things will occur by paying dakshina to him.

Om shri Sāi Dayāparāya Namah One who is very compassionate.464. ॐ श्री साई दयासिंधवे नमः464. ॐ श्री साई दयासिंधवे नमः Om shri Sāi Dayāsindhavē Namah One who is an ocean of compassion.465. ॐ श्री साई दत्तात्रेयाय नमः Om shri Sāi Dattātrēyāya Namah One who is Lord Dattatreya.
464. ॐ श्री साई दयासिंधवे नमः Om shri Sāi Dayāsindhavē Namah One who is an ocean of compassion. 465. ॐ श्री साई दत्तात्रेयाय नमः Om shri Sāi Dattātrēyāya Namah One who is Lord Dattatreya.
Om shri Sāi Dayāsindhavē Namah One who is an ocean of compassion. 465. ॐ श्री साई दत्तात्रेयाय नमः Om shri Sāi Dattātrēyāya Namah One who is Lord Dattatreya.
One who is an ocean of compassion. 465. ॐ श्री साई दत्तात्रेयाय नमः Om shri Sāi Dattātrēyāya Namah One who is Lord Dattatreya.
465. ॐ श्री साई दत्तात्रेयाय नमः Om shri Sāi Dattātrēyāya Namah One who is Lord Dattatreya.
Om shri Sai Dattatreyaya Namah One who is Lord Dattatreya.
Om shri Sai Dattatreyaya Namah One who is Lord Dattatreya.
One who is Lord Dattatreya.
466. ॐ श्री साई दरिद्रोयं धनीवेति भेदाचार विवर्जिताय नमः
Om shri Sai Daridroyam dhaniveti bhedacara
vivarjitaya Namah
One who has abandoned the differentiation between poor & rich.
467. ॐ श्री साई दहराकाशभानवे नमः
Om shri Sai Daharakaśabhanave Namah
One who is the Sun in invincible sky.
468. ॐ श्री साई दग्धहस्तार्भकवनाय नमः
Om shri Sai Dagdhahastarbhakavanaya Namah
One who has burnt his hand in order to protect the child.
469. ॐ श्री साई दारिद्य दु:ख भीतिघ्नाय नमः
Om shri Sai Daridrya dukha bhitighñaya Namah
One who destroys poverty, sorrow & fear.
470. ॐ अ्री साई दामोदर वरप्रदाय नमः
Om shri Sai Damodara varapradaya Namah
One who blessed Damodara Rasne.
471. ॐ श्री साई दानशौंडाय नमः
Om shri Sai danasoundaya Namah
One who is expert in doing charity.
472. ॐ श्री साई दान्ताय नमः
Om shri Sai Dantaya Namah
One who is an embodiment of patience.

473.	ॐ श्री साई दानै:चान्यान् वर्श नयते नमः
	Om shri Sai Danai ca anyan vasam nayate Namah
	One who takes control of people by doing charity.
474.	ॐ श्री साई दानमार्गस्खलत्पाद नाना चंदोर्करावनाय नमः
	Om shri Sāi Dānamārgaskhalatpāda Nānā Candōrkarāvanāya Namah
	One who has directed Nanasaheb Chandorkar to tread the path of charity.
475.	ॐ श्री साई दिव्यज्ञानप्रदाय नमः
	Om shri Sai Divyajñanapradaya Namah
	One who is bestower of knowledge of eternal truth.
476.	ॐ श्री साई दिव्यमंगलविग्रहाय नमः
	Om shri Sāi Divyamangalavigrahāya Namah
	One who is an embodiment of divine bliss.
477	ॐ श्री साई दीन दयापराय नमः
	Om shri Sai Dina dayaparaya Namah
	One who is compassionate towards distressed.
470	ॐ श्री साई दीर्धदृशे नमः
470.	Om shri Sai Dirghadruśe Namah
	One who has foresightedness.
470	C C
479.	ॐ श्री साई दीनवत्सलाय नमः Om shri Sāi Dīnavatsalāya Namah
	One who is affectionate towards distressed.
480.	ॐ श्री साई दुष्टानां दमने शक्ताय नमः
	Om shri Sāi Dustānām damanē śaktāya Namah One who is powerful in taming evil people.
481.	ॐ श्री साई दुराधर्ष तपोबलाय नमः
	Om shri Sai Duradarsa tapobalaya Namah
	One whose power of penance cannot be conqurred.
482.	ॐ श्री साई दुर्भिक्षोप्यन्नदात्रे नमः
	Om shri Sāi Durbhiksopyannadatre Namah
L	One who feeds even during the famine.

Om shri Sāi Durādrusta vināšakrutē Namaņ One who destroys misfortunes. 484. ॐ श्री साई दु:खशोक भयद्वेषमोहादि अशुभनाशकाय नमः Om shri Sāi Dukha šoka bhaya dvesa mohādi ašubha nāšakāya Namaņ One who destroys sorrows, agonies, fear, hatredness, passion & such other evils. 485. ॐ श्री साई दुष्टनिग्रह शिष्टानुग्रहरूप महाचताय नमः Om shri Sāi Dustanigraha šistānugraharīupa mahāvratāya Namaņ One who has taken vow to control evil & to protect virtuous people. 486. ॐ श्री साई दुष्टमूर्खजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sāi Dusta mūrkha jadādi nama prakāša svarūpavatē Namaņ One who is illuminous inspite of being called as mad, stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dustajantu paritrātrē Namaņ One who takes care of wild animals. 488. ॐ श्री साई दुरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūše Namaņ One who takes care of wild animals. 488. ॐ श्री साई दुरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūše Namaņ One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दुरवं नश्य न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namaņ One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृरवं सर्व हि चैतन्यमित्त्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaņ One who is present in all visible sentients as an eternal bliss.	483.	ॐ श्री साई दुरादृष्ट विनाशकृते नमः
 484. ॐ श्री साई दु:खशोक भयद्वेषमोहादि अशुभनाशकाय नमः Om shri Sai Dukha śoka bhaya dvesa mohādi aśubha nāśakāya Namah One who destroys sorrows, agonies, fear, hatredness, passion & such other evils. 485. ॐ श्री साई दुष्टनिग्रह शिष्टानुग्रहरूप महाचनाय नमः Om shri Sai Dustanigraha śistānugraharūpa mahāvratāya Namah One who has taken vow to control evil & to protect virtuous people. 486. ॐ श्री साई दुष्टमुर्खाजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sāi Dusta mūrkha jadādi nama prakāśa svarūpavatē Namah One who is illuminous inspite of being called as mad, stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dustajantu paritrātrē Namah One who takes care of wild animals. 488. ॐ श्री साई दूरवर्त्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दुर्श्य नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दूर्श सर्व हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ 		Om shri Sai Duradrusta vinaśakrute Namah
Om shri Sai Dukha śoka bhaya dvesa mohadi aśubha naśakaya Namah One who destroys sorrows, agonies, fear, hatredness, passion & such other evils. 485. ॐ श्री साई दुष्टनिग्रह शिष्टानुग्रहरूप महावताय नमः Om shri Sai Dustanigraha śistanugraharupa mahavrataya Namah One who has taken vow to control evil & to protect virtuous people. 486. ॐ श्री साई दुष्टपूर्खजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sai Dusta murkha jadadi nama prakaśa svarupavate Namah One who is illuminous inspite of being called as mad, stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sai Dustanigrantu paritratre Namah One who takes care of wild animals. 488. ॐ श्री साई दुर्वति समस्तदृशे नमः Om shri Sai Duravarti samastadrūše Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दुर्व रेव रेव रेव रेव रेव रेव रेव रेव रेव रे		One who destroys misfortunes.
 nāśakāya Namah One who destroys sorrows, agonies, fear, hatredness, passion & such other evils. 485. ॐ श्री साई दुष्टनिग्रह शिष्टानुग्रहरूप महावताय नमः Om shri Sāi Dustanigraha śiṣtānugraharūpa mahāvratāya Namah One who has taken vow to control evil & to protect virtuous people. 486. ॐ श्री साई दुष्टमूर्खजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sāi Dusta mūrkha jadādi nama prakāśa svarūpavatē Namah One who is illuminous inspite of being called as mad, stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dusta jantu paritrātrē Namah One who is illuminous inspite of being called as mad, stupid and inanimate. 488. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dustajantu paritrātrē Namah One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्व हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ 	484.	ॐ श्री साई दु:खशोकभयद्वेषमोहादि अशुभनाशकाय नमः
 & such other evils. 485. ॐ श्री साई दुष्टनिग्रह शिष्टानुग्रहरूप महावताय नमः Om shri Sai Dustanigraha sistanugraharupa mahāvratāya Namah One who has taken vow to control evil & to protect virtuous people. 486. ॐ श्री साई दुष्टमूर्खजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sai Dusta mūrkha jadādi nama prakāša svarupavatē Namah One who is illuminous inspite of being called as mad,stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sai Dustajantu paritrātrē Namah One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sai Duravarti samastadrūśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sai Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्त्यानंद प्रतिष्ठाय नमः Om shri Sai Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ 		
Om shri SaiDuştanigraha siştanugraharupa mahāvratāyaNamahOne who has taken vow to control evil & to protect virtuous people.486. ॐ शीसाई दुष्टम्रखंजडादि नाम प्रकाश स्वरूपवते नमः Om shri SāiDuşta mūrkha jadādi nama prakāsa svarūpavatē Namah One who is illuminous inspite of being called as mad, stupid and inanimate.487. ॐ शीसाई दुष्टजन्तु परित्रात्रे नमः Om shri SāiDuştajantu paritrātrē Namah One who takes care of wild animals.488. ॐ शीसाई दूरवर्ति समस्तदृशे नमः Om shri SāiDuravarti samastadrūše Namah One who being foresighted, will visualise all future occurrences.489. ॐ शीसाई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri SāiDruśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namaḥ One who has taught that visions will diminish, but not faith.490. ॐ शीसाई दृश्य सर्व हि चैतन्यमित्यानंद प्रतिष्ठाय Ani Amaḥ491. ॐ शीसाई दृश्य सर्व492. ॐ शीसाई दृश्य सर्व493. औसाई दृश्य सर्व494. औसाई दृश्य सर्व495. औसाई दृश्य सर्व496. ॐ शीसाई दृश्य सर्व497. औसाई दृश्य सर्व498. २०साई दृश्य सर्व498. २०दि चैतन्यमित्यानंद प्रतिष्ठाय नमः498. २०दि चेतन्यमित्यानंद प्रतिष्ठाय नमः		
 mahāvratāya Namah One who has taken vow to control evil & to protect virtuous people. 486. ॐ श्री साई दुष्टमूर्खजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sāi Dusta mūrkha jadādi nama prakāśa svarūpavatē Namah One who is illuminous inspite of being called as mad,stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dustajantu paritrātrē Namah One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्त्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ 	485.	ॐ श्री साई दुष्टनिग्रह शिष्टानुग्रहरूप महाव्रताय नमः
 people. 486. ॐ श्री साई दुष्टमूर्खजडादि नाम प्रकाश स्वरूपवते नमः Om shri Sai Dusta murkha jadadi nama prakaśa svarupavate Namah One who is illuminous inspite of being called as mad, stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sai Dustajantu paritrātre Namah One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sai Duravarti samastadruśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sai Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्त्यानंद प्रतिष्ठाय नमः Om shri Sai Druśyam sarvam hi caitanyamityānanda pratisthāya Namah 		
Om shri Sai Duşta murkha jadādi nama prakāśa svarupavatē NamahOne who is illuminous inspite of being called as mad, stupid and inanimate.487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Duştajantu paritrātrē Namah One who takes care of wild animals.488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Duravarti samastadruše Namah One who being foresighted, will visualise all future occurrences.489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Drušyam našyam na viśwāsyamiti buddhi prabōdhakāya Namah One who has taught that visions will diminish, but not faith.490. ॐ श्री साई दृश्यं सर्व हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namah		
 svarūpavatē Namah One who is illuminous inspite of being called as mad,stupid and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dustajantu paritrātrē Namah One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūše Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्व हि चैतन्यमित्त्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ 	486.	ॐ श्री साई दुष्टमूर्खजडादि नाम प्रकाश स्वरूपवते नमः
and inanimate. 487. ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः Om shri Sāi Dustajantu paritrātrē Namaḥ One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūśe Namaḥ One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabōdhakāya Namaḥ One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisṭhāya Namaḥ		
Om shri Sāi Duṣṭajantu paritrātrē Namaḥ One who takes care of wild animals.488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūśe Namaḥ One who being foresighted, will visualise all future occurrences.489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabōdhakāya Namaḥ One who has taught that visions will diminish, but not faith.490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ		,
One who takes care of wild animals. 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Dūravarti samastadrūśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namah	487.	ॐ श्री साई दुष्टजन्तु परित्रात्रे नमः
 488. ॐ श्री साई दूरवर्ति समस्तदृशे नमः Om shri Sāi Duravarti samastadruśe Namah One who being foresighted, will visualise all future occurrences. 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sāi Druśyam naśyam na viśwāsyamiti buddhi prabodhakāya Namaḥ One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ 		Om shri Sāi Dustajantu paritrātrē Namah
Om shri Sai Duravarti samastadruśe NamahOne who being foresighted, will visualise all future occurrences.489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमःOm shri Sai Druśyam naśyam na viśwasyamiti buddhi prabodhakaya NamahOne who has taught that visions will diminish, but not faith.490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमःOm shri Sai Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ		One who takes care of wild animals.
Om shri Sai Duravarti samastadruśe NamahOne who being foresighted, will visualise all future occurrences.489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमःOm shri Sai Druśyam naśyam na viśwasyamiti buddhi prabodhakaya NamahOne who has taught that visions will diminish, but not faith.490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमःOm shri Sai Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ	488.	ॐ श्री साई दरवर्ति समस्तदशे नमः
 489. ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः Om shri Sai Druśyam naśyam na viśwasyamiti buddhi prabodhakaya Namah One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sai Druśyam sarvam hi caitanyamityānanda pratisthāya Namah 		
Oṁ shri Sāi Druśyaṁ naśyaṁ na viśwāsyamiti buddhi prabōdhakāya Namaḥ One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Oṁ shri Sāi Druśyaṁ sarvaṁ hi caitanyamityānanda pratisthāya Namaḥ		One who being foresighted, will visualise all future occurrences.
prabōdhakāya Namaḥ One who has taught that visions will diminish, but not faith. 490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नम: Om shri Sāi Druśyam sarvam hi caitanyamityānanda pratisthāya Namaḥ	489.	ॐ श्री साई दृश्यं नश्यं न विश्वास्यमिति बुद्धि प्रबोधकाय नमः
490. ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः Om shri Sai Druśyam sarvam hi caitanyamityananda pratisthaya Namah		
Om shri Sai Druśyam sarvam hi caitanyamityananda pratisthaya Namah		One who has taught that visions will diminish, but not faith.
pratisthaya Namah	490 .	ॐ श्री साई दृश्यं सर्वं हि चैतन्यमित्यानंद प्रतिष्ठाय नमः
One who is present in all visible sentients as an eternal bliss		
		One who is present in all visible sentients as an eternal bliss

491.	ॐ श्री साई देहे विगलिताशाय नमः Om shri Sai Dehe vigalitas aya Namah One who has no passion for body.
492.	ॐ श्री साई देहयात्रार्थं अन्नभुजे नमः Om shri Sai Dehayatrartham annabhuje Namah One who eats food to maintain body for this journey of Life.
493.	ॐ श्री साई देहोगेह: ततो मान्तु निन्ये गुरुरितीरकाय नमः Om shri Sai Deho geh tato mantu ninye gururitīrakāya Namah One who has been instructed by his Guru to consider the body as the dwelling for the soul & to perform the duties.
494.	ॐ श्री साई देहात्म बुद्धिहीनाय नमः Om shri Sāi Dēhātma buddhihīnāya Namaḥ One who has understood that body is not the soul.
495.	ॐ श्री साई देहमोह प्रभंजनाय नमः Om shri Sai Dehamoha prabhanjanaya Namah One who has crushed the affection & passion for the body.
496.	ॐ श्री साई देहो देवालय तस्मिन् देवम् पश्येत् इति उदीरयते नमः Om shri Sai Deho devalaya tasmin devam pasyet iti udīrayate Namah One who has proclaimed that this body is temple & to visualise Almighty there only.
497.	ॐ श्री साई दैवी संपत्प्रपूर्णाय नमः Om shri Sāi Daivī sampatprapūrnāya Namah One who has complete blessings of divine.
498.	ॐ श्री साई देशोद्धार सहायकृते नमः Om shri Sai Des oddhara sahayakrute Namah One who has helped for the upliftment of the Nation.
499.	ॐ श्री साई द्वन्द्वमोह विनिर्मुक्ताय नमः Om shri Sai Dvandva moha vinirmuktaya Namah One who has freed himself by the passion of pair of opposites such as hot-cold, pain-pleasure & joy-sorrow etc.

500.	ॐ श्री साई द्वन्द्वातीत विमत्सराय नमः Om shri Sai Dvandvatīta vimatsarāya Namah One who is beyond duality & without jealousy.
501.	ॐ श्री साई द्वारकामायि वासिने नमः Om shri Sāi Dvarakāmāyi vāsinē Namah One who dwells in Dwarakamai.
502.	ॐ श्री साई द्वेष द्रोह विवर्जिताय नमः Om shri Sāi Dvesa drōha vivarjitāya Namaḥ One who has shunned hatred & hostility.
503.	ॐ श्री साई द्वैताद्वैत विशिष्ठदीन कालेस्थाने विबोधकाय नमः Om shri Sai Dvaitadvaita visisthadina kalesthane vibodhakaya Namah One who has taught principles of dvaita, advaita & visishtadvaita in a distinguished manner.
504.	ॐ श्री साई धनहीनां धनाड्यं च समदृष्टचैव रक्षकाय नमः Om shri Sāi Dhanahīnām dhanādyām ca samadrustyaiva rakṣakāya Namaḥ One who protects poor & rich equally.
505.	ॐ श्री साई धनदेन सम त्यागाय नमः Om shri Sāi Dhanadēna sama tyāgāya Namah One who has gifted away the wealth.
506.	ॐ श्री साई धरणीधर सन्निभाय नमः Om shri Sai Dharanīdhara sannibhāya Namaḥ One who has supported the Mother Earth.
507.	ॐ श्री साई धर्मज्ञाय नम: Om shri Sāi Dharmajñāya Namaḥ One who is the knower of practice & usage of righteous aspects.
508.	ॐ श्री साई धर्मसेतवे नमः Om shri Sai Dharmasētavē Namah One who is the bridge between Dharma & Society.

509	ॐ श्री साई धर्मस्थापन संभवाय नमः
505.	Om shri Sai Dharmasthapana sambhavaya Namah
	One who has manifested on this earth to establish Dharma.
510.	ॐ श्री साई धुमाले उपासनी पत्न्यो निर्वाणे सद्गतिप्रदाय नमः Om shri Sai Dhumale Upasanī patnyō nirvānē sadgatipradāya Namah One who has bestowed liberation to respective wives of Dhumale & Upasani.
511.	ॐ श्री साई धूपखेडा पटेल चान्दभाय नष्टाश्व स्थान सूचकाय नमः Om shri Sāi Dhupakhēdā Patēla Cāndbhāya nastāšva sthāna sūcakāya Namaḥ One who has indicated the place where the lost horse of Chandbai Patil of Dhupkhed was found.
512.	ॐ श्री साई धूमायान पतत्पाथेवार पत्नी सुरक्षकाय नमः Om shri Sāi Dhumayana patatpathēvāra patnī surakṣakāya Namaḥ One who has protected the wife of Pathewar, who has fallen from the train.
513.	ॐ श्री साई ध्यानावस्तिथ चेतसे नमः Om shri Sai Dhyanavastitha cetase Namah One whose soul is absorbed in meditation.
514.	ॐ श्री साई धृत्युत्साह समन्विताय नमः Om shri Sai Dhrutyuts ah samanvit aya Namah One who is an eternal joy as consequence of penance.
515.	ॐ श्री साई नतजनवनाय नमः Om shri Sai Natajanavanaya Namah One who protects people who have taken refuge at his Lotus Feet.
516.	ॐ श्री साई नरलोकमनोरमाय नमः Om shri Sai Naraloka manoramaya Namah One who gratifies the mind of people.
517.	ॐ श्री साई नष्टदृष्टि प्रदात्रे नमः Om shri Sai Nastadrusti pradatre Namah One who has granted the lost vision

518.	ॐ श्री साई नरलोकविडम्बनाय नमः Om shri Sai Naralokavidambanaya Namah One who is living in this world in disguise.
519.	ॐ श्री साई नागसर्प मयूरे च समारूढ षडाननाय नमः Om shri Sai Nagasarpa mayure ca samarudha sadananaya Namah One who is an incarnation of Shanmukha, who is having serpent & peacock as his mounts.
520.	ॐ श्री साई नाना चान्दोर्कर आहूया तत्सदृत्यै कतोद्यमाया नमः Om shri Sai Nana Candorkar ahuya tatsadgatyai katodyamaya Namah One who has given emancipation to Nanachandorkar by bringing him.
521.	ॐ श्री साई नाना निम्होणकरस्यान्ते स्वान्ध्रि ध्यानलयप्रदाय नमः Om shri Sai Nānā Nimhōnkarsyāntē svānghri dhyāna laya pradāya Namah One who has bestowed spiritual bliss to Nimhonkar by granting Padukas.
522.	ॐ श्री साई नाना देशाभिधाकाराय नमः Om shri Sai Nana deśabhidhakaraya Namah One who has assumed various forms.
523.	ॐ श्री साई नाना विधि समार्चिताय नमः Om shri Sāi Nānā vidhi samārcitāya Namah One who is worshipped by performing various rituals.
524.	ॐ श्री साई नारायण महाराज संश्लाघित पदाम्बुजाय नमः Om shri Sāi Nārāyana mahārāja samślāghita padāmbhujāya Namah One whose Lotus Feet are appreciated by Narayan Maharaj.
525.	ॐ श्री साई नारायण पराय नमः Om shri Sāi Nārāyana parāya Namah One who is immersed in Lord Narayana.
526.	ॐ श्री साई नाम वर्जिताय नमः Om shri Sāi Nāma varjitāya Namah One who has not identified his body by any name.

527	ॐ श्री साई निगृहितेंद्रियग्रामाय नमः
527.	Om shri Sai Nigruhitendriyagramaya Namah
	One who has controlled all the senses.
528.	ॐ श्री साई निगमागम अगोचराय नमः
	Om shri Sāi Nigamāgama agōcarāya Namah
	One who is intangible & non-perceivable even by vedas & upanishads.
	upanishaus.
529.	ॐ श्री साई नित्यसर्वगत स्थाणवे नमः
	Om shri Sāi Nityasarvagata sthānavē Namah
	One who is both eternal & firmly established.
530	ॐ श्री साई नित्य तृप्ताय नमः
	Om shri Sāi Nitya truptāya Namah
	One who has eternally contended.
531	ॐ श्री साई निराश्रयाय नमः
551.	Om shri Sāi Nirāśrayāya Namah
	One who is an independent.
532.	ॐ श्री साई नित्यान्नदान धर्मिष्ठाय नमः
532.	Om shri Sāi Nityānnadāna dharmisthāya Namah
532.	,
	Om shri Sāi Nityānnadāna dharmisthāya Namah
	Om shri Sai Nityannadana dharmisthaya Namah One who is very righteous in providing food perpetually.
	Om shri Sāi Nityānnadāna dharmisthāya NamahOne who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya NamahOne who showers the supreme bliss of nondual
	Om shri Sāi Nityānnadāna dharmisthāya Namah One who is very righteous in providing food perpetually. ॐ श्री साई नित्यानंद प्रवाहकाय नम: Om shri Sāi Nityānanda pravāhakāya Namah
533.	Om shri Sāi Nityānnadāna dharmisthāya NamahOne who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya NamahOne who showers the supreme bliss of nondual
533.	Om shri Sāi Nityānnadāna dharmisthāya NamahOne who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya NamahOne who showers the supreme bliss of nondualconsciousness perpetually.ॐ श्री साई नित्यमंगलधाम्ने नमःOm shri Sāi Nityamangaladhāmnē Namah
533.	Om shri Sāi Nityānnadāna dharmisthāya NamahOne who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya NamahOne who showers the supreme bliss of nondualconsciousness perpetually.ॐ श्री साई नित्यमंगलधाम्ने नमः
533. 534.	Om shri Sāi Nityānnadāna dharmisthāya NamahOne who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya NamahOne who showers the supreme bliss of nondualconsciousness perpetually.ॐ श्री साई नित्यमंगलधाम्ने नमःOm shri Sāi Nityamangaladhāmnē NamahOne who showers the auspicious bliss perpetually.
533. 534.	Om shri Sāi Nityānnadāna dharmisthāya NamahOne who is very righteous in providing food perpetually.ॐ श्री साई नित्त्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya NamahOne who showers the supreme bliss of nondualconsciousness perpetually.ॐ श्री साई नित्त्यमंगलधाम्ने नमःOm shri Sāi Nityamangaladhāmnē NamahOne who showers the auspicious bliss perpetually.ॐ श्री साई नित्त्याग्रिहोत्र वर्धनाय नमः
533. 534.	Om shri Sāi Nityānnadāna dharmisthāya Namah One who is very righteous in providing food perpetually. ॐ श्री साई नित्यानंद प्रवाहकाय नमः Om shri Sāi Nityānanda pravāhakāya Namah One who showers the supreme bliss of nondual consciousness perpetually. ॐ श्री साई नित्यमंगलधाम्ने नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually. ॐ श्री साई नित्याग्निहोत्र वर्धनाय नमः Om shri Sāi Nityāgñihōtra vardhanāya Namah
533. 534. 535.	Om shri Sāi Nityānnadāna dharmisthāya Namah One who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya Namah One who showers the supreme bliss of nondual consciousness perpetually.ॐ श्री साई नित्यमंगलधाम्ने नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually.ॐ श्री साई नित्याग्रिहोत्र वर्धनाय नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually.ॐ श्री साई नित्याग्रिहोत्र वर्धनाय नमः Om shri Sāi Nityagñihōtra vardhanāya Namah One who burns holy fire perennially
533. 534. 535.	Om shri Sāi Nityānnadāna dharmisthāya Namah One who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमः Om shri Sāi Nityānanda pravāhakāya Namah One who showers the supreme bliss of nondual consciousness perpetually.ॐ श्री साई नित्यमंगलधाम्ने नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually.ॐ श्री साई नित्याग्रेहोत्र वर्धनाय नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually.ॐ श्री साई नित्याग्रेहोत्र वर्धनाय नमः Om shri Sāi Nityāgñihōtra vardhanāya Namah One who burns holy fire perennially .ॐ श्री साई नित्यकर्मनियोक्त्रे नमः
533. 534. 535.	Om shri Sāi Nityānnadāna dharmisthāya Namah One who is very righteous in providing food perpetually.ॐ श्री साई नित्यानंद प्रवाहकाय नमःOm shri Sāi Nityānanda pravāhakāya Namah One who showers the supreme bliss of nondual consciousness perpetually.ॐ श्री साई नित्यमंगलधाम्ने नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually.ॐ श्री साई नित्याग्रिहोत्र वर्धनाय नमः Om shri Sāi Nityamangaladhāmnē Namah One who showers the auspicious bliss perpetually.ॐ श्री साई नित्याग्रिहोत्र वर्धनाय नमः Om shri Sāi Nityagñihōtra vardhanāya Namah One who burns holy fire perennially

537.	ॐ श्री साई नित्यसत्व स्थिताय नमः Om shri Sai Nityasatva sthitaya Namah One who constantly dwells in reality.
538.	ॐ श्री साई निंब पादप मूलस्थाय नमः Om shri Sāi Nimba pādapa mūlasthāya Namah One who takes shelter under neem tree.
539.	ॐ श्री साई निरन्तराग्निरक्षित्रे नमः Om shri Sāi Nirantarāgñi raksitrē Namaḥ One who protects Dhuni perpetually.
540.	ॐ श्री साई निस्पृहाय नमः Om shri Sai Nispruhaya Namah One who is neither greedy nor desirous & free from thirst for worldly enjoyment.
541.	ॐ श्री साई निर्विकल्पाय नमः Om shri Sāi Nirvikalpāya Namaḥ One who has stable mind.
542.	ॐ श्री साई निरंकुश गतागतये नमः Om shri Sāi Nirankuśa gatāgatayē Namah One who wanders independently & being unchecked.
543.	ॐ श्री साई निर्जित कामनादोषाय नमः Om shri Sāi Nirjita kāmanādosāya Namah One who has conquerred the detrimental consequences of passions.
544.	ॐ श्री साई निराशाय नम: Om shri Sāi Nirāśāya Namaḥ One who is nondesirous for worldly objects & pleasures.
545.	ॐ श्री साई निरंजनाय नमः Om shri Sai Niranjanaya Namah One who is devoid of passion & emotion.
546.	ॐ श्री साई निर्विकल्प समाधिस्थाय नमः Om shri Sāi Nirvikalpa samādhisthāya Namah One who is in eternal state of bliss.

547. ॐ श्री साई निरपेक्षाय नमः Om shri Sai Nirapeksaya Namah One who is desireless. 548. ॐ श्री साई निर्गुणाय नमः Om shri Sai Nirgunaya Namah One who is having no epithet. 549. ॐ श्री साई निर्द्वन्द्वाय नमः Om shri Sai Nirdvandvaya Namah One who is stoic. 550. ॐ श्री साई नित्य सत्वस्थाय नमः Om shri Sai Nitya satvasthaya Namah One who is always abiding in reality. 551. ॐ श्री साई निर्विकाराय नमः Om shri Sai Nirvikaraya Namah One who is not affected by pair of opposites. 552. ॐ श्री साई निश्चलाय नमः Om shri Sai Niścalava Namah One who cannot be moved by pairs of opposites. 553. ॐ श्री साई निरालम्बाय नमः Om shri Sai Niralambaya Namah One who is self supported. 554. ॐ श्री साई निराकाराय नमः Om shri Sai Nirakaraya Namah One who is incorporeal. 555. ॐ श्री साई निवृत्तगुण दोषकाय नमः Om shri Sai Nivruttaguna dosakaya Namah One who removes the detrimental consequences of three attributes. 556. ॐ श्री साई नूल्कर विजयानन्द माहिषां दत्त सद्गतये नमः Om shri Sai Nulkara Vijayananda mahisam datta sadgataye Namah One who has bestowed emancipation to Noolkar, Vijayananda, & a buffalo

557. ॐ श्री साई नरसिंहगणूदासदत्त प्रचार साधनाय नमः Om shri Sai Narasimha Ganudasa datta prachara sādhanāya Namah One who has made Narsimha & Dasganu as instruments for propogating 'Leelas'. 558. ॐ श्री साई नैष्ठिक ब्रह्मचर्याय नमः Om shri Sai Naisthika brahmacaryaya Namah One who has observed the most strict & perfect continence. 559. ॐ श्री साई नैष्कर्मय परिनिष्ठिताय नमः Om shri Sai Naiskarmya parinisthitaya Namah One who is accomplished in performing duties without being interested in consequences & self motives. 560. ॐ श्री साई पन्डरी पान्दुरंगाख्याय नमः Om shri Sai Pandari pandurangakhyaya Namah One who has declared that He is 'Panduranga of Pandarapur'. 561. ॐ श्री साई पाटिल तात्याजी मातुलाय नमः Om shri Sai Patila Tatyaji matulaya Namah One who was regarded as Maternal Uncle by Tatya Patil. 562. ॐ श्री साई पतित पावनाय नमः Om shri Sai Patita pavanaya Namah One who purifies those who have taken shelter at his 'Lotus Feet'. 563. ॐ श्री साई पत्रिग्राम समुद्धवाय नमः Om shri Sai Patrigrama samudbhavaya Namah One who has manifested in Patri village. 564. ॐ श्री साई पद विसुष्ट गंगाम्बसे नमः Om shri Sai Pada visrusta Gangambase Namah One who has brought forth the divine Ganges through his Lotus Feet. 565. ॐ श्री साई पदाम्बुज नतावनाय नमः Om shri Sai Padambuja natavanaya Namah Whose Lotus feet were revered by many devotees

566. ॐ श्री साई परब्रह्मस्वरूपिणे नमः Om shri Sai Parabrahma svarupine Namah One who is eternal supreme being. 567. ॐ श्री साई परम करुणालयाय नमः Om shri Sai Parama karunalayaya Namah One who is full of compassion. 568. ॐ श्री साई परतत्व प्रदीपाय नमः Om shri Sai Paratatva pradipaya Namah One who radiates the reality. 569. ॐ श्री साई परमार्थ निवेदकाय नमः Om shri Sai Paramartha nivedakaya Namah One who proclaims the highest truth. 570. ॐ श्री साई परमानन्द निस्यन्दाय नमः Om shri Sai Paramananda nisyandaya Namah One who generates an abundance of intense bliss in the hearts of devotees those who meditate on him. 571. ॐ श्री साई परं ज्योतिषे नमः Om shri Sai param jyotise Namah One who is the most excellent luminary. 572. ॐ श्री साई परात्पराय नमः Om shri Sai Paratparaya Namah One who is the superior to the best. 573. ॐ श्री साई परमेष्ठिने नमः Om shri Sai paramesthine Namah One who is the supreme. 574. ॐ श्री साई परंधाम्ने नमः Om shri Sai Param dhamne Namah One who bestows the most delightful abode. 575. ॐ श्री साई परमेश्वराय नमः Om shri Sai Parameśvarava Namah One who is the supreme being.

57 6	
576.	ॐ श्री साई परम सद्रुरवे नमः Om shri Sai Parama sadgurave Namah One who is the best of the best spiritual teachers.
577.	ॐ श्री साई परमाचार्याय नमः Om shri Sai Paramacaryaya Namah One who is an excellent spiritual guide.
578.	ॐ श्री साई परधर्म भयाद्धक्तान् स्वे स्वे धर्म नियोजकाय नमः Om shri Sai Paradharma bhayādbhaktān svē svē dharma niyōjakāya Namah One who directs devotees to follow their own religion without the fear of other religion.
579.	ॐ श्री साई परार्थैकान्त सम्भूतये नमः Om shri Sai Pararthaikanta sambhutaye Namah One who is an embodiment of eternal solitude.
580.	ॐ श्री साई परमात्मने नमः Om shri Sai Paramatmane Namah One who is supreme spirit.
581.	ॐ श्री साई परागतये नमः Om shri Sāi Parāgatayē Namaḥ One who has turned away from materialistic world.
582.	ॐ श्री साई पापतापौघ संहारिणे नमः Om shri Sāi Pāpatāpaugha samhāriņē Namah One who destroys the wicked acts, pain, & sins.
583.	ॐ श्री साई पामरव्याज पन्डिताय नमः Om shri Sāi Pāmaravyāja panditāya Namah One who is wise but having an appearance as an idiot.
584.	ॐ श्री साई पापादासं समाकृष्य पुण्य मार्ग प्रवर्तकाय नमः Om shri Sāi Pāpāddāsam samākrusya puņya mārga pravartakāya Namaḥ
	One who takes the results of sins & guides the devotees to tread right path.

585.	ॐ श्री साई पिपीलिका सुखान्नदाय नमः Om shri Sai Pipīlika sukhannadaya Namah One who feeds ants with relishable food.
586.	ॐ श्री साई पिशाचेश्व व्यवस्थिताय नमः Om shri Sāi Piśācēśva vyavasthitāya Namaḥ One who is in evil spirits also.
587.	ॐ श्री साई पुत्रकामेष्ठि यागादे ऋते सन्तानवर्धनाय नमः Om shri Sai Putrakamesthi yagade rute santana vardhanaya Namah One who has granted progeny to devotees as though they have performed Putra Kameshti Yaga.
588.	ॐ श्री साई पुनरुज्जीवित प्रेताय नमः Om shri Sāi Punarujjīvita prētāya Namaḥ One who is has retrieved the life of dead.
589.	ॐ श्री साई पुनरावृत्ति नाशकाय नमः Om shri Sāi punarāvrutti nāśakāya Namah One who destroys the repeated cycle of Birth & Death to his devotees.
590.	ॐ श्री साई पुनःपुनरिहागम्य भक्तेभ्यःसद्गति प्रदाय नमः Om shri Sai punah punarihagamya bhaktebhyah sadgati pradaya Namah One who has returned to this world only to give salvation to devotees.
591.	ॐ श्री साई पुंडरीकायताक्षाय नमः Om shri Sāi Pundarīkāyatāksāya Namah One who is Lotus eyed.
592.	ॐ श्री साई पुण्यश्रवणकीर्तनाय नमः Om shri Sai Punya śravana kīrtanāya Namaņ One who is well heard of his fame & reputation & whose actions are praised by auspicious verses.
593.	ॐ श्री साई पुरन्दरादि भक्ताग्र्य परित्राण धुरन्धराया नमः Om shri Sai Purandaradi bhaktagrya paritrana dhurandharaya Namah One who is chief in protecting Purandare & other ardent devotees

594. ॐ श्री साई पुराण पुरुषाया नमः Om shri Sai Purana purusaya Namah One who is 'Primevalman' (Vishnu). 595. ॐ श्री साई पुरीशाय नमः Om shri Sai Purisaya Namah One who is Lord of Puri(Lord Jagannath). 596. ॐ श्री साई पुरुषोत्तमाय नमः Om shri Sai Purusottamaya Namah One who is the original source of the universe. 597. ॐ श्री साई पूजा पराञ्मुखाय नमः Om shri Sai Puja paranmukhaya Namah One who is aversed being honoured & worshipped. 598. ॐ श्री साई पूर्णाय नमः Om shri Sai purnaya Namah One who is complete & accomplished . 599. ॐ श्री साई पूर्ण वैराग्य शोभिताय नमः Om shri Sai Purna vairagya sobhitaya Namah One who is embellished by accomplished asceticism. 600. ॐ श्री साई पूर्णानन्द स्वरूपिणे नमः Om shri Sai Purnananda svarupine Namah One who is an embodiment of "Supreme Bliss". 601. ॐ श्री साई पूर्ण कृपानिधये नमः Om shri Sai Purna krupanidhaye Namah One who is mine of compassion. 602. ॐ श्री साई पूर्णचन्द्र समाह्लादिने नमः Om shri Sai Purnacandra samahladine Namah One who grants tranquility like full moon. 603. ॐ श्री साई पूर्ण कामाय नमः Om shri Sai Purna kamaya Namah One whose wishes are fully satisfied

604	ॐ श्री साई पूर्वजाय नमः
004.	Om shri Sāi Purvajāya Namah
	One who is primaeval (Lord Vishnu).
605.	ॐ श्री साई प्रणत पालनोद्युक्ताय नमः
	Om shri Sai Pranata palan odyuktaya Namah
	One who is zealously active to protect devotees those who
	have taken refuge at his Lotus Feet.
606	ॐ श्री साई प्रणतार्तिहराय नमः
	Om shri Sāi Pranatārtiharāya Namah
	One who takes away all difficulties.
607.	ॐ श्री साई प्रत्यक्षदेवतामूर्तये नमः
	Om shri Sai Pratyakṣadevatāmūrtayē Namah
	One who is explicitly the image of divinity.
608.	ॐ श्री साई प्रत्यगात्म निदर्शकाय नमः
	Om shri Sai Pratyagatma nidarsakaya Namah
	One who has proclaimed that matters concerning universal
	permeation of spirit is "The Supreme Being".
600	ॐ श्री साई प्रपन्न पारिजाताय नमः
009.	· ·
	Om shri Sai Prapanna parijataya Namah
	One who takes care of devotees by granting all wishes like 'Parijata Vruksha'.
610.	ॐ श्री साई प्रपन्नानं परागतये नमः
	Om shri Sāi Prapannānam parāgatayē Namah
	One who grants salvation to devotees who are surrendering
	to Him.
611.	ॐ श्री साई प्रमाणातीत चिन्मूर्तये नमः
	Om shri Sāi Pramāņātīta cinmūrtayē Namah
	One who is immeasurable embodiment of eternal bliss.
040	
612.	ॐ श्री साई प्रमादाभिध मृत्युजिते नमः
	Om shri Sai Pramadabhidha mrutyujite Namah
	One who has protected lady devotees from death.

613. ॐ श्री साई प्रसन्नवदनाय नमः

Om shri Sai Prasanna vadanaya Namah One whose face is the brightest & purest.

- 614. ॐ श्री साई प्रसादाभि मुखद्युतये नमः Om shri Sai Prasadabhi mukhadyutaye Namah One who is resplendent.
- 615. ॐ श्री साई प्रशस्तवाचे नमः Om shri Sāi Praśastavācē Namah One whose excellence is praise worthy.
- 616. ॐ श्री साई प्रशांतात्मने नमः Om shri Sāi Prašāntātmanē Namah One who has tranquil soul.
- 617. ॐ श्री साई प्रियसत्यमुदाहरते नमः Om shri Sāi Priya satyamudāharatē Namah One who always speaks the truth affectionately.
- 618. ॐ श्री साई प्रेमदाय नमः Om shri Sai Premadaya Namah One who is loving & affectionate.
- 619. ॐ श्री साई प्रेमवश्याय नमः Om shri Sāi Prēmavaśyāya Namaḥ One who can be imprisoned by true & sincere love.
- 620. ॐ श्री साई प्रेम मार्गेकसाधनाय नमः Om shri Sai Prema margaikas adhan aya Namah One who used 'Path of Love ' as an instrument.
- 621. ॐ श्री साई बहुरूपनिगूढात्मने नमः Om shri Sāi Bahu rūpa nigūdhātmanē Namah One who is concealed in various forms .
- 622. ॐ श्री साई बलदृप्तदमक्षमाय नमः Om shri Sāi Bala drupta dama kṣamāya Namaḥ One whose strength is blended with "Dama & Kshama".

623.	ॐ श्री साई बलातिदर्प भय्याजि महागर्व विभंजनाय नमः
	Om shri Sai Balatidarpa Bhayyaji mahagarva vibhanjanaya Namah
	One who has destroyed Bhyyaji's arrogance which he had on account of his great strength.
624.	ॐ श्री साई बुध संतोषदाय नमः Om shri Sāi Bhudha santōsadāya Namaḥ One who bestows eternal happiness to wise & sages.
625.	ॐ श्री साई बुद्धाय नमः Om shri Sāi Bhuddāya Namaḥ One who is fully enlightened.
626.	ॐ श्री साई बुध जनावनाय नमः Om shri Sai Bhudha janavanaya Namah One who is protects the wise men.
627.	ॐ श्री साई बृहद्बन्ध विमोक्त्रे नमः Om shri Sāi Bruhadbandha vimōktrē Namaḥ One who relieves devotees from lofty captivity of worldly affairs.
628.	ॐ श्री साई बृहद् भारवहक्षमाय नमः Om shri Sai Bruhad bharavahaksamaya Namah One who has taken on himself the heavy load of devotee's welfare
629.	ॐ श्री साई ब्रह्मकुल समुध्भूताय नमः Om shri Sāi Brahmakula samudhbhūtāya Namah One who is existing in "Brahmakula".
630.	ॐ श्री साई ब्रह्मचारि व्रतस्थिताय नमः Om shri Sāi Brahmacāri vratasthitāya Namah One who has followed Brahmacharya very strictly.
631.	ॐ श्री साई ब्रह्मानन्दामृत मग्नाय नमः Om shri Sāi Brahmānandāmruta magnāya Namah One who is immersed in the nectar of Brahmananda.

632.	ॐ श्री साई ब्रह्मानन्दाय नमः Om shri Sāi Brahmanandaya Namah One who is an embodiment of the rapture of absorption into the one self- existent spirit.
633.	ॐ श्री साई ब्रह्मानन्दलसद दृष्टये नमः Om shri Sāi Brahmanandalasad drustaye Namah One who looks through the eyes of 'Joy in Brahman'.
634.	ॐ श्री साई ब्रह्मवादिने नमः Om shri Sāi Brahmavādinē Namaņ One who asserts that all things are to be identified with Brahman.
635.	ॐ श्री साई बृहच्छवसे नमः Om shri Sai Bruhacchravase Namah One who is the greatest among great Shrutipurushas.
636.	ॐ श्री साई बाह्यण स्त्री विसृष्टोल्कातर्जितश्वा कृतये नम: Om shri Sāi Brāhmaņa strī visrustolkā tarjitašvā krutayē Namaņ One who has assumed the form of dog which was hurt by the half burnt fire wood flung by a brahmin lady.
637.	ॐ श्री साई बाह्यणानां मशीदिस्थाय नमः Om shri Sai Brahmananam maśidisthaya Namah One who stays with brahmins in Masjid.
638.	ॐ श्री साई ब्रह्मण्याय नमः Om shri Sai Brahmanyaya Namah One who is the universal soul.
639.	ॐ श्री साई ब्रह्मवित्तमाय नमः Om shri Sāi Brahmavittamāya Namaḥ One who is the knower of Brahman.
640.	ॐ श्री साई भक्त दासगणू प्राणमानवृत्यादि रक्षकाय नमः Om shri Sai Bhakta Dasaganu prana mana vruttyadi raksakaya Namah One who has protected the life, respect & profession etc., of Dasganu.

641. ॐ श्री साई भक्त्यात्यन्त हितैषिणे नमः Om shri Sai Bhakta atyanta hitaisine Namah One who is the best well-wisher of the devotees. 642. ॐ श्री साई भक्ताश्रितदयापराय नमः Om shri Sai Bhaktaśrita dayaparaya Namah One who is the kindest of the kindest to the devotees. 643. ॐ श्री साई भक्तार्थेधृत देहाय नमः Om shri Sai Bhaktarthedhruta dehaya Namah One who has appeared in physical body for the sake of devotees 644. ॐ श्री साई भक्तार्थेदग्ध हस्तकाय नमः Om shri Sai Bhaktarthe dagdha hastakaya Namah One who has burnt **His** hand for the sake of devotee. 645. ॐ श्री साई भक्तपरागतये नमः Om shri Sai Bhakta paraqataye Namah One who is surrounded by devotees. 646. ॐ श्री साई भक्तवत्सलाय नमः Om shri Sai Bhakta vatsalaya Namah One who is affectionate towards devotees. 647. ॐ श्री साई भक्तमानस वासिने नमः Om shri Sai Bhakta manasa vasine Namah One who dwells in the hearts of the devotees 648. ॐ श्री साई भक्ताति सलभाय नमः Om shri Sai Bhaktati sulabhaya Namah One who is very easily available to devotees. 649. ॐ श्री साई भक्तभवाब्धि पोताय नमः Om shri Sai Bhaktabhavabdhi potaya Namah One who ferries devotees across the ocean of the "world". 650. ॐ श्री साई भगवते नमः Om shri Sai Bhaqavate Namah One who is adorable & venerable

651.	ॐ श्री साई भजतां सुहृदे नमः
	Om shri Sai Bhajatam suhrude Namah
	One who is very affectionate & cordial to those who pray to him.
652.	ॐ श्री साई भक्तसर्वस्व हारिणे नमः
	Om shri Sai Bhakta sarvasva harine Namah
	One who takes away all belongings of devotees.
653.	ॐ श्री साई भक्तानुग्रह कातराय नमः
	Om shri Sai Bhaktanugraha kataraya Namah
	One who is eager to support & foster devotees.
654.	ॐ श्री साई भक्त रास्न्यादि सर्वेषां अमोघ अभय सम्प्रदाय नमः
	Om shri Sai Bhakta Rasnyadi sarvesam amogha abhaya sampradaya Namah
	One who has assured safety to Rasne & other devotees.
655.	ॐ श्री साई भक्तावन समर्थाय नमः
	Om shri Sai Bhaktavana samarthaya Namah
	One who is the most efficient personality to protect devotees.
656.	ॐ श्री साई भक्तावन धुरन्धराय नमः
	Om shri Sāi Bhaktāvana dhurandharāya Namah
	One who is the chief of the chiefs to protect devotees.
657.	ॐ श्री साई भक्तभाव पराधीनाय नमः
	Om shri Sai Bhaktabhava paradhinaya Namah
	One who is controlled by pure & sincere devotion of the devotees.
658.	ॐ श्री साई भक्तात्यन्त हितौषधाय नमः
	Om shri Sai Bhaktatyanta hitausadhaya Namah
	One who prescribes need based remedies to the devotees.
659.	ॐ श्री साई भक्तावन प्रतिज्ञाय नमः
	Om shri Sāi Bhaktāvana pratijñāya Namah
	One who has taken yow to protect devotees.

660. ॐ श्री साई भजतां इष्टकामदुहे नमः Om shri Sai Bhajatam ista kamaduhe Namah One who grants wishes to those, who pray to him. 661. ॐ श्री साई भक्त हृत्पद्मवासिने नमः Om shri Sai Bhakta Hrutpadma vasine Namah One who resides at Lotus heart of devotees. 662. ॐ श्री साई भक्तिमार्ग प्रदर्शकाय नमः Om shri Sai Bhakti marga pradarsakaya Namah One who has shown the path of Bhakti. 663. ॐ श्री साई भक्ताशय विहारिणे नमः Om shri Sai Bhaktaśaya viharine Namah One who changes His forms according to the wishes of devotees. 664. ॐ श्री साई भक्तसर्व मलापहाय नमः Om shri Sai Bhakta sarva malapahaya Namah One who removes all impurities of devotees. 665. ॐ श्री साई भक्तबोधैक निष्ठाय नमः Om shri Sai Bhakta bodhaika nisthaya Namah One who is very committed, honest, & decisive while teaching, mundane & spiritual aspects of life, to devotees. 666. ॐ श्री साई भक्तानां सद्गति प्रदाय नमः Om shri Sai Bhaktanam sadgati pradaya Namah One who bestows the emancipation to devotees. 667. ॐ श्री साई भदमार्ग प्रदर्शिने नमः Om shri Sai Bhadra marga pradarśine Namah One who expounds his devotees to tread on only auspicious path. 668. ॐ श्री साई भदुं भदुमिति बुवते नमः Om shri Sai Bhadram bhadramiti bruvate Namah One whose utterings are auspicious.

669.	ॐ श्री साई भद्रश्चवसे नमः Om shri Sai Bhadra śravasē Namah One who is renown.
670.	ॐ श्री साई भन्नूमाई साध्वीम् हितशासनाय नमः Om shri Sāi Bhannūmāi sādhvīm hita śāsanāya Namaḥ One who has softly instructed the saintly woman Bannumai.
671.	ॐ श्री साई भयसंत्रस्त कापर्दे अमोघ अभय वरप्रदाय नमः Om shri Sai Bhaya santrasta Kaparde amogha abhaya varapradaya Namah One who has granted wonderful boon of assurance of protection to Kaparde.
672.	ॐ श्री साई भयहीनाय नमः Om shri Sāi Bhayahīnāya Namah One who is fearless.
673.	ॐ श्री साई भयत्राते नमः Om shri Sāi Bhaya trātē Namaḥ One who protects distressed.
674.	ॐ श्री साई भयकृते नमः Om shri Sāi Bhaya krutē Namaḥ One who creates fear in those who choose to go on the evil path.
675.	ॐ श्री साई भय नाशनाय नमः Om shri Sāi Bhaya nāśanāya Namaḥ One who destroys the fear of virtuous.
676.	ॐ श्री साई भववारिधि पोताय नमः Om shri Sāi Bhava vāridhi potāya Namah One who is a ship in this ocean of the world.
677.	ॐ श्री साई भवलुंटन कोविदाय नमः Om shri Sāi Bhava luntana kōvidāya Namah One who is an expert in robbing (destroying) the chains & fetters of worldly existence.

678.	ॐ श्री साई भस्मदानेन निरस्ताधि व्याधि दुःख अशुभ अखिलाय नमः
	Om shri Sai Bhasma dan ena nirastadhi vyadhi dukha asubha akhilaya Namah
	One who by giving Udhi expells all evils created by primitive elements, diseases, sorrows etc.
679.	ॐ श्री साई भस्म सात्कृत भक्तारये नमः Om shri Sai Bhasma satkruta bhaktaraye Namah One who destroys enemies (arishadvarga) of devotees.
680.	ॐ श्री साई भस्म सात्कृत मन्मथाय नमः Om shri Sāi Bhasma sātkruta manmathāya Namaḥ One who destroys lust.
681.	ॐ श्री साई भस्मपूतमशीदिस्थाय नमः Om shri Sāi Bhasma pūta maśīdisthāya Namaḥ One who dwells at Masjid adorned with sacred ash.
682.	ॐ श्री साई भस्म दग्धाखिलामयाय नमः Om shri Sāi Bhasma dagdhākhilāmayāya Namaḥ One who destroys the enemies (arishadvarga) to ashes.
683.	ॐ श्री साई भागोजि कुष्टरोगघ्नाय नमः Om shri Sāi Bhāgōji kuṣṭarōga ghanāya Namaḥ One who has destroyed Bhagoji's Leprosy.
684.	ॐ श्री साई भाषाखिल सुवेदिताय नमः Om shri Sāi Bhāṣākhila suvēditāya Namaḥ One who is well-versed with all languges.
685.	ॐ श्री साई भाष्यकृते नमः Om shri Sāi Bhāṣya krutē Namaḥ One who explains in vernacular language.
686.	ॐ श्री साई भावगम्याय नमः Om shri Sāi Bhāva gamyāya Namaḥ One whose parables and utterings are to be deciphered.
687.	ॐ श्री साई भार सर्व परिग्रहाय नमः Om shri Sāi Bhāra sarva parigrahāya Namaḥ One who bears all burdens of the devotees.

	
000.	ॐ श्री साई भागवत सहायाय नमः Om shri Sāi Bhāgavata sahāyāya Namah
	One who helps "Bhagavata".
689.	ॐ श्री साई भावना शून्यतः सुखिने नमः
	Om shri Sāi Bhāvanā śūnyatah sukhinē Namah
	One who is in the state of bliss as he is devoid of "cause &
	effect".
690	ॐ श्री साई भागवत प्रधानाय नमः
	Om shri Sai Bhagavata pradhanaya Namah
	One who is an excellent explainer of spiritual texts & facts.
691.	ॐ श्री साई भागवतोत्तमाय नमः
	Om shri Sai Bhagavatottamaya Namah
	One who is the best of the best explainers of spiritual texts &
	facts.
692 .	ॐ श्री साई भाटेद्वेषं समाकृष्य भक्तिं तस्मै प्रदत्तवते नमः
	Om shri Sai Bhatedvesam samakrusya bhaktim tasmai
	pradattavate Namah
	One who has drawn away the hatredness from Bhate,& inturn
	bestowed him with Bhakti.
693.	ॐ श्री साई भिल्लरूपेण दत्ताम्बसे नमः
	Om shri Sai Bhilla rupena dattambhase Namah
	One who has provided water by appearing as Tribal (Billa).
604	ॐ श्री साई भिक्षान्नदान शेष भुजे नमः
034.	८०० आ साइ सिक्षान्नदान शर्ष भुज नमः Om shri Sai Bhiksannadana sesa bhuje Namah
	One who partakes remaining food obtained by alms.
	One who partakes remaining food obtained by aims.
695.	ॐ श्री साई भिक्षा धर्म महाराजाय नमः
	Om shri Sāi Bhiksā dharma mahārājāya Namah
	One who is the king of Bhiksha Dharma.
696	ॐ श्री साई भिक्षौघ दत्त भोजनाय नमः
	Om shri Sai Bhiksaugha datta bhojanaya Namah
	One who eats food obtained by alms.

697. ॐ श्री सार्ड भीमाजी क्षय पापघ्ने नमः Om shri Sai Bhīmaji ksaya papaghne Namah One who has destroyed tuberculosis of Bhimaji. 698. ॐ श्री साई भीम बलान्विताय नमः Om shri Sai Bhīma balanvitaya Namah One who is as strong as Bhima. 699. ॐ श्री साई भीतानां भीति नाशिने नमः Om shri Sai Bhîtanam bhîti naśine Namah One who destroys the fear of frightened. 700. ॐ श्री साई भीषण भीषणाय नमः Om shri Sai Bhīsana bhīsanaya Namah One who is the most formidable to the formidables. 701. ॐ श्री साई भीषाचालित सूर्याप्नि मघवन्मृत्यु मारुताय नमः Om shri Sai Bhis ac alita sury agñi maghavanmrutyu marutaya Namah One who commands the Sun, Fire, Indra, Death and Wind. 702. ॐ श्री साई भुक्ति मुक्ति प्रदात्रे नमः Om shri Sai Bhukti mukti pradatre Namah One who grants both materialistic comforts & salvation. 703. ॐ श्री साई भुजगादक्षित प्रजाय नमः Om shri Sai Bhujagadraksita prajaya Namah One who has protected devotees from serpent. 704. ॐ श्री साई भुजंगरूपं आविश्य सहस्र जन पुजिताय नमः Om shri Sai Bhujangarupam avisya sahasra jana pūjitāya Namah One who was worshipped by thousands of people when "HE" has appeared as serpent. 705. ॐ श्री साई भुक्त्वा भोजन दात्रृणाम् दग्ध प्रागुत्तर अशुभाय नमः Om shri Sai Bhuktva bhojana datrunam dagdha praguttara asubhaya Namah One who burns *prarabdha* of innumerable past births of the devotees by accepting food offered by them.

706. ॐ श्री साई भूटिद्वारा गृहंबदुाकृत सर्व मतालयाय नमः Om shri Sai Bhūti dvara gruham baddhva kruta sarva matalayaya Namah One who has made the building built by Bhuti, as worshipping place for all the religions, by residing there. 707. ॐ श्री साई भूभृतस्म उपकारिणे नमः Om shri Sai Bhubhrutasma upakarine Namah One who supports refugees at his feet like mountain supporting the earth. 708. ॐ श्री साई भूम्ने नमः Om shri Sai Bhumne Namah One who is the mother-earth. 709. ॐ श्री साई भूशयाय नमः Om shri Sai Bhuśayaya Namah One who sleeps on the ground. 710. ॐ श्री साई भूतशरण्य भूताय नमः Om shri Sai Bhutaśaranya bhutaya Namah One who is the sustainer of devotees taken refuge at his feet. 711. ॐ श्री साई भुतात्मने नमः Om shri Sai Bhutatmane Namah One who is the Indweller of all beings. 712. ॐ श्री साई भूत भावनाय नमः Om shri Sai Bhuta bhavanaya Namah One who originates & develops all elements. 713. ॐ श्री साई भूतप्रेतपिशाचादीन धर्म मार्ग नियोजयते नमः Om shri Sai Bhuta preta pisacadin dharma marga niyojayate Namah One who guides even Bhoota, Preta, pishachie on virtuous path. 714. ॐ श्री साई भुत्यस्य भुत्यसेवाकृते नमः Om shri Sai Bhrutyasya bhrutya seva krute Namah One who serves the servant like servant.

715.	ॐ श्री साई भृत्य भारवहाय नमः
	Om shri Sāi Bhrutya bhāra vahāya Namah
	One who takes the responsibility of people serving him.
716.	ॐ श्री साई भेकं दत्त वरं स्मृत्वा सर्पस्यादपि रक्षकाय नमः Om shri Sāi Bhēkam datta varam smrutvā sarpasyādapi rakṣakāya Namaḥ One who has protected the frog from the serpent as promised.
717.	ॐ श्री साई भोगैश्वैर्यश्च असक्तात्मने नमः Om shri Sāi Bhōgaiśvairyaśca asaktātmanē Namah One who is disinterested in comforts and wealth.
718.	ॐ श्री साई भैषज्ये भिषजाम् वराय नमः Om shri Sai Bhaisajye bhisajam varaya Namah One who is the divine physician curing diseases of <i>samsara</i> .
719.	ॐ श्री साई मर्करूपेण भक्तस्य रक्षणे तेन ताडिताय नमः Om shri Sāi Markarūpēņa bhaktasya rakṣaṇē tēna tāḍitāya Namaḥ One who beat the "jari" to protect the child.
720.	ॐ श्री साई मंत्रघोष मशीदिस्थाय नमः Om shri Sāi Mantraghōsa maśīdisthāya Namah One who has dwelled in Masjid where vedas are recited.
721.	ॐ श्री साई मदाभिमान वर्जिताय नमः Om shri Sai Madabhimana varjitaya Namah One who has shunned pride & arrogance.
722.	ॐ श्री साई मधुपान भृशासक्तिं दिव्यशक्त्य व्यपोहकाय नम: Om shri Sāi Madhupāna bhrušāsaktim divyašaktya vyapōhakāya Namah One who by his divine powers has driven away the vehement longing of devotees for intoxicating drinks.
723.	ॐ श्री साई मशीध्याम् तुलसी पूजां अग्निहोत्रं च शासकाय नमः Om shri Sāi Maśīdhyām tulasī pūjām agnihōtramca śāsakāya Namaḥ
	One who has made it a rule to worship tulsi & Dhuni in Masjid

724.	ॐ श्री साई महावाक्यसुधा मन्नाय नमः Om shri Sai Mahavakyasudha magñaya Namah One who is immersed in the nectar ocean of <i>'Mahavakya</i> -
725.	Ahambrahmasmi'. ॐ श्री साई महा भागवताय नमः Om shri Sai Maha bhagavataya Namah One who is a greatest Bhagavata.
726.	ॐ श्री साई महानुभाव तेजस्विने नमः Om shri Sāi Mahānubhava tējasvinē Namaḥ One who is brilliant, magnanimous & noble person.
727.	ॐ श्री साई महायोगेश्वराय नमः Om shri Sai Mahayogeśvaraya Namah One who is the master of masters of yogic science.
728.	ॐ श्री साई महाभय परित्रात्रे नमः Om shri Sāi Mahābhaya paritrātrē Namaḥ One who saves distressed from great danger & perils.
729.	ॐ श्री साई महात्मने नमः Om shri Sāi Mahātmanē Namah One who is the great soul.
730.	ॐ श्री साई महाबलाय नमः Om shri Sāi Mahābalāya Namah One who is exceedingly strong.
731.	ॐ श्री साई माधवराय देशपान्डे सख्युः साहाय्यकृते नमः Om shri Sai Madhavaraya Desapande sakhyuh sahayyakrute Namah One who helps friends of Madhavarao Deshpande.
732.	ॐ श्री साई मान अपमानयोस्तुल्याय नमः Om shri Sai Mana apamanayōstulyāya Namah One who takes both honour & dishonour equally
733.	ॐ श्री साई मार्गबन्धवे नमः Om shri Sāi Mārgabandhavē Namaḥ One who is a skilled guide for both mundane and spiritual travel.

734	ॐ श्री साई मारुतये नमः
	Om shri Sāi Mārutayē Namah
	One who is an incarnation of Maruthy.
735.	ॐ श्री साई मायामानुष रूपेण गूढैश्वर्य परात्पराय नमः
	Om shri Sāi Māyāmānusa rūpēna gūdhaiśvarya
	paratparaya Namah
	One who has retrieved the money lost by the devotee by
	appearing in a disguised form.
736	ॐ श्री साई मार्गस्थ देवसत्कारः कार्यइत्यनुशासित्रे नमः
/ 30.	Om shri Sai Margastha devasatkarah karya
	ityānuśasitrē Namah
	One who has made it a rule to worship dieties on the way.
737.	ॐ श्री साई मारीग्रस्थ बूटीत्रात्रे नमः
	Om shri Sai Marigrastha butitratre Namah
	One who has saved Buti from the attack of epidemic disease.
738.	ॐ श्री साई मार्जालोच्छिष्ठ भोजनाय नमः
	Om shri Sāi Mārjalōcchistha bhōjanāya Namah
	One who has assumed the form of cat and tasted the food.
739	ॐ श्री साई मिरीकरम् सर्पगन्डात् दैवाज्ञाप्ताद्विमोचयते नमः
100.	Om shri Sai Mirîkaram sarpagandat
	daivājñāptādvimocayatē Namah
	One who has protected Mirikar from serpent's bite by knowing
	his fate.
740.	ॐ श्री साई मितवाचे नमः
	Om shri Sāi Mitavācē Namah
	One who speaks, moderately.
741.	ॐ श्री साई मितभुजे नमः
	Om shri Sāi Mitabhujē Namah
	One who eats moderately.
	·
742.	ॐ श्री साई मित्रे शत्रौ सदा समाय नमः
	Om shri Sāi Mitrē śatrau sadā samāya Namah
	One who treats friends & foes equally.

743.	ॐ श्री साई मीनातायी प्रसूत्यर्थम् प्रेषितायरथम् ददते नमः Om shri Sai Minatai prasutyartham presitayartham dadate Namah One who has sent the horse driven carriage to help Meenatai at the time of delivery.
744.	ॐ श्री साई मुक्त संग आनम् वादिने नमः Om shri Sai Mukta sanga anam vadine Namah One whom, realised souls salute reverently.
745.	ॐ श्री साई मुक्त संसृति बन्धनाय नमः Om shri Sai Mukta samsrutī bandhan aya Namah One who has liberated himself from the imprisonment of materialistic world.
746.	ॐ श्री साई मुहुः देवावतारादि नामोच्चारण निवृताय नमः Om shri Sai Muhuh devavataradi namoccarana nivrutaya Namah One who has relieved devotees from the bondage of this world by instructing them to repeat the name of the diety's of their choice.
747.	ॐ श्री साई मूर्ति पूजानुशास्त्रे नमः Om shri Sāi Mūrty pūjānuśāstrē Namah One who encouraged idol worship.
748.	ॐ श्री साई मूर्तिमानपि अमूर्तिमते नमः Om shri Sāi Mūrtymānapi amūrtimatē Namah
	One who is formless being in this physical body.
749.	

751	ॐ श्री साई मृदालय निवासिने नमः
131.	om shri Sāi Mrudālaya nivāsinē Namah
	One who lives in weak building.
	One who lives in weak building.
752.	ॐ श्री साई मृत्युभीति व्यपोहकाय नमः
	Om shri Sai Mrutyubhiti vyapohakaya Namah
	One who wards off the fear of death.
753	ॐ श्री साई मेघश्यामाय-पूजार्थ शिवलिंगमुपाहरते नमः
100.	Om shri Sai Megha Shyamaya-pujartham sivalingam
	upāharatē Namah
	One who has given shivlingam to Megha and Shyama to worship.
754.	ॐ श्री साई मोहकलील तीर्णाय नमः
	Om shri Sai Mohakalila tirnaya Namah
	One who has crossed the ocean of illusions.
	× 0 0 1 1
755.	ॐ श्री साई मोहसंशय नाशकाय नमः
	Om shri Sai Mohasamśaya naśakaya Namah
	One who destroys infatuation and doubts.
756.	ॐ श्री साई मोहिनीराज पूजायाम् कुल्कर्णयप्पानियोजकाय नमः
	Om shri Sāi Mohinīrāja pūjāyām Kulakarnyappā niyojakāya Namah
	One who has engaged Kulkarni Appa to perform pooja to
	Mohiniraja.
757.	ॐ श्री साई मोक्षमार्ग सहायाय नमः
	Om shri Sāi Moksamārga sahāyāya Namah
	One who assists to attain emancipation.
759	ॐ श्री साई मौनव्याख्य प्रबोधकाय नमः
130.	
	Om shri Sai Maunavyakhya prabodhakaya Namah
	One who preaches through silence.
759.	ॐ श्री साई यज्ञदान तपोनिष्ठाय नमः
	Om shri Sāi Yajña dāna tapō nisthāya Namah
	One who has accomplished sacrifices, charity & penance.

760.	ॐ श्री साई यज्ञशिष्ठान्न भोजनाय नमः Om shri Sāi Yajñasisthānna bhōjanāya Namah One who partakes the remaining food after offering to Dhuni.
761.	ॐ श्री साई यत्तेन्द्रिय मनोबुद्धये नमः Om shri Sai Yatendriya manobuddhaye Namah One who has restrained Indriyas, Manas & Buddhi from passion.
762.	ॐ श्री साई यतिधर्म सुपालकाय नमः Om shri Sāi Yatidharma supālakāya Namah One who follows the rules & regulations of asceticism.
763.	ॐ श्री साई यतोवाचो निवर्तन्ते तदानन्द सुनिष्ठिताय नमः Om shri Sāi Yatōvācō nivartantē tadānanda sunisthitāya Namaḥ One who will be in eternal bliss which is beyond words to express.
764.	ॐ श्री साई यत्नातिशयसेवाप्त गुरुपूर्ण कृपाबलाय नमः Om shri Sai Yatnatiśayas evapta Gurup urna krup abalaya Namah One who by serving "His" Guru excellently enjoyed blessings perennially.
765.	ॐ श्री साई यथेच्छ सूक्ष्मसंचारिणे नमः Om shri Sāi Yathēccha sūkṣmasancāriņe Namaḥ One who travels through his subtle body at his sweet will.
766.	ॐ श्री साई यथेष्ठ दानधर्मकृते नमः Om shri Sāi Yathēstha dāna dharma krutē Namah One who does charity at his sweet will.
767.	ॐ श्री साई यन्त्रारूढम् जगत्सर्वमायया भ्रामयत्प्रभवेनमः Om shri Sāi Yantrārūdham jagat sarva māyayā bhrāmayat prabhavē Namah One who is omnipresent and is causing the universe to move around, through deluding potency.
768.	ॐ श्री साई यमकिंकर सन्त्रस्त सामन्तस्य सहायकृते नमः Om shri Sāi Yamakinkara santrasta sāmantasya sahāya krutē Namah One who has helped people troubled by messengers of Lord Yama.

769	ॐ श्री साई यमद्त परिक्लिष्ट पुरन्दरेऽसुरक्षकाय नमः
100.	Om shri Sai Yamaduta pariklista Purandare' suraksakaya Namah One who has safeguarded Purandare who was troubled by messengers of Lord Yama.
770.	ॐ श्री साई यमभीति विनाशिने नमः Om shri Sai Yamabhiti vinaśine Namah One who destroys the fear of Lord Yama.
771.	ॐ श्री साई यवनालय भूषणाय नमः Om shri Sāi Yavanālaya bhūsanāya Namah One who is an ornament of the masjid.
772.	ॐ श्री साई यशसापि महाराजाय नमः Om shri Sāi Yaśasāpi mahārājāya Namah One who is the king of kings of glory.
773.	ॐ श्री साई यशःपूरित भारताय नमः Om shri Sāi Yaśah pūrita Bhāratāya Namah One who is known by his glory in entire Bharata.
774.	ॐ श्री साई यक्षरक्षः पिशाचानाम् सानिध्यदेवनाशकाय नमः Om shri Sāi Yakşarakşah piśācānām sānidhyadēvanāśakāya Namah One who protects the devotees troubled by Yaksa & Pisachie the moment they come to the abode of 'HIM'.
775.	ॐ श्री साई युक्त भोजन निद्राय नमः Om shri Sāi Yukta bhīojana nidrāya Namaḥ One who is moderate in diet & sleep.
776.	ॐ श्री साई युगान्तर चरित्रविदे नमः Om shri Sāi Yugantara caritravidē Namaņ One who is a knower of law based on customs from time immemorial.
777.	ॐ श्री साई योगशक्ति जित स्वप्नाय नमः Om shri Sāi Yōgaśakti jita svapnāya Namaḥ One who with ability of yoga has conquered the dream state.

778.	ॐ श्री साई योगमाया समावृताय नमः Om shri Sai Yogamaya samavrutaya Namah One who has annihilated the illusions of materialistic world.
779.	ॐ श्री साई योगवीक्षण सन्दत्त परमानन्द मूर्तिमते नमः Om shri Sāi Yogaviksana sandatta paramananda murtimate Namah By His yogic glance bestows the devotee with 'Bliss'.
780.	ॐ श्री साई योगिभिर्ध्यान गम्याय नमः Om shri Sāi Yōgibhirdhyāna gamyāya Namaḥ One who is meditated upon by yogis.
781.	ॐ श्री साई योगक्षेम वहाय नमः Om shri Sai Yogaksema vahaya Namah One who has taken the responsibility of welfare of devotees.
782.	ॐ श्री साई रथस्य रजताश्वेषु हृतेष्वम्लान मानसाय नमः Om shri Sai Rathasya rajatāśvesu hrutesvamlāna mānasāya Namah One who has given composure to person who has lost his white horse.
783.	ॐ श्री साई रसाय नमः Om shri Sai Rasaya Namah One who is the finest and prime part of the supreme.
784.	ॐ श्री साई रससारज्ञाय नमः Om shri Sai Rasas arajñ aya Namah One who understands the quintessence of magical properties of this illusionary world and also the real nature of supreme.
785.	ॐ श्री साई रसना रसजिते नमः Om shri Sai Rasana rasajite Namah One who has won over the tastebuds of the tongue.
786.	ॐ श्री साई रसोप्यस्य परंदृष्ट्वा निवर्तित महायशसे नमः Om shri Sai Ras opyasya param drustva nivartita mahayasase Namah One who has become very glorious and renown as he has visualised the supreme by abandoning and abstaining from enjoyment of materialistic tastes and pleasures.

787.	ॐ श्री साई रक्षणात्पोषणात् सर्व पितृ मातृ गुरु प्रभवे नमः
	Om shri Sai Raksan atposan at sarva pitru matru Guru prabhave Namah
	One who protects and fosters one and all like parents and Guru.
788.	ॐ श्री साई रागद्वेष वियुक्तात्मने नमः
	Om shri Sai Ragadvesa viyuktatmane Namah One who has detached Himself from passion & hatred.
789.	ॐ श्री साई राकाचन्द्र समाननाय नमः
	Om shri Sai Rakacandra samananaya Namah Whose face is personification of full moon .
790 .	ॐ श्री साई राजीवलोचनाय नमः
	Om shri Sai Rajivalocanaya Namah One who is Lotus eyed.
791.	ॐ श्री साई राजभिःच अभिवन्दिताय नमः
	Om shri Sāi Rājabhi ca abhivanditāya Namah One who is saluted respectfully by kings.
792.	ॐ श्री साई रामभक्ति प्रपूर्णाय नमः
	Om shri Sāi Rāmabhakti prapūrņāya Namah One who is filled with Rambhakti.
793.	ॐ श्री साई रामरूप प्रदर्शकाय नमः
	Om shri Sai Ramarupa pradarśakaya Namah One who has shown the form of Rama.
794.	ॐ श्री साई रामसारूप्य लभ्धाय नमः
	Om shri Sai Ramasarupya labdhaya Namah One who has got conformity with Rama.
795.	ॐ श्री साई रामसाई इति विशृताय नमः
	Om shri Sai Ramasai iti viśrutaya Namah One who is heard far and wide as 'RAMA SAI'.
796.	ॐ श्री साई रामदूतमयाय नमः
	Om shri Sai Ramadutamayaya Namah One who is comprehended as Hanuman.

797	ॐ श्री साई राममन्त्रोपदेशकाय नमः
	Om shri Sai Ramamantropadeśakaya Namah One who has initiated devotees with Rama mantra.
798.	ॐ श्री साई राममूर्त्यादिशन्कर्त्रे नमः Om shri Sai Ramamurty adiśankatre Namah One who has appeared as 'RAMA'.
799.	ॐ श्री साई रासने कुलवर्धनाय नमः Om shri Sāi Rāsanē kulavardhanāya Namah One who has blessed Rasne with progeny.
800.	ॐ श्री साई रुदूतुल्य प्रकोपाय नमः Om shri Sāi Rudratulya prakōpāya Namah One whose anger is equal to anger of Shiva.
801.	ॐ श्री साई रुद्कोप दमक्षमाय नमः Om shri Sai Rudrakopa damaksamaya Namah One who himself controlled and endured the anger which is equal to Lord Shiva's anger.
802.	ॐ श्री साई रुद्विष्णु कृत अभेधाय नमः Om shri Sāi Rudravisnu kruta abhēdāya Namaņ One who doesn't differentiate between Shiva and Vishnu.
803.	ॐ श्री साई रूपिणि रूप्य मोहजिते नमः Om shri Sāi Rūpiņi rūpya mohajitē Namaḥ One who has conquered the passion for beauty.
804.	ॐ श्री साई रूपेरूपे चिदात्मानां पश्यध्वम् इति बोधकाय नमः Om shri Sai ruperupe cidatmanam pasyadhvam iti bhōdakāya Namah One who has taught to visualise 'Atma' (self) in every form.
805.	ॐ श्री साई रूपात् रूपान्तरं यतोऽमृत इति अभय प्रदाय नमः Om shri Sāi Rūpāt rūpāntaram yatō'mruta iti abhaya pradāya Namah
	One who has proclaimed that soul will be changing it's dwelling after the death of the body.

806.	ॐ श्री साई रेगे शिशो:तथान्धस्य सदा सद्गति दायकाय नमः Om shri Sai Rege śišoh tathandhasya sada sadgati dayakaya Namah One who has given salvation to the child of Rege and blind.
807.	ॐ श्री साई रोगदारिद्य दुःखादीन् भस्मदानेन वारयते नमः Om shri Sai Rogad aridrya duhkh adīn bhasmad an ena vārayate Namah One who wards of sickness, poverty, pain & suffering by giving 'Udhi'.
808.	ॐ श्री साई रोदनात् आर्द्रचित्ताय नमः Om shri Sāi Rodanat ardra cittaya Namaḥ Whose heart becomes very tender when a devotee cries to him.
809.	ॐ श्री साई रोम हर्षात् वाकृतये नमः Om shri Sai Roma hars at vakrutay e Namah One whose speeches make the devotee to have thrill with joy.
810.	ॐ श्री साई लघ्वाशिने नमः Om shri Sāi Laghvāśinē Namah One who is ' <i>Mitha Aahari</i> '.
811.	ॐ श्री साई लघुनिद्राय नमः Om shri Sāi Laghunidrāya Namaḥ One who has ' <i>Mitha Nidra</i> '.
812.	ॐ श्री साई लब्धाश्वग्रामणि स्तुताय नमः Om shri Sai Labdhaśvagramani stutaya Namah One who was praised by villagers as he has found the lost horse.
813.	ॐ श्री साई लगुडोद्दुत रोहिल्लास्तम्भनात दर्पनाशकाय नमः Om shri Sai Lagudoddhruta Rohillastambhanat darpanaśakaya Namah One who has made Rohilla with stick, as powerless by casting a simple glance.
814.	ॐ श्री साई ललिताद्धुत चारित्राय नमः Om shri Sāi Lalitādbhutha cāritrāya Namaḥ One whose form, powers, actions & achievements are of gentle,charming & wonderful in nature.

815.	ॐ श्री साई लक्ष्मीनारायणाय नम: Om shri Sai Laksmi Narayanaya Namah One who is an incarnation of Lakshmi Narayana.
816.	ॐ श्री साई लीलामानुष देहस्थाय नमः Om shri Sāi Līlāmānusa dēhasthāya Namah One who has taken a human form in mere sembalance.
817.	ॐ श्री साई लीलामानुष कर्मकृते नमः Om shri Sāi Līlāmānusa karma krutē Namaḥ One who has taken human form to perform miraculous acts.
818.	ॐ श्री साई लेलेशास्त्रि श्रृति प्रीत्या मशीदि वेद घोषणाय नम: Om shri Sāi Lēlēšāstri śruti prītyā mašīdi vēda ghosanāya Namaņ One who has asked with love, Leleshastri to recite vedic hymns in Masjid.
819.	ॐ श्री साई लोकाभिरामाय नमः Om shri Sai Lokabhiramaya Namah One who is delight to the universe.
820.	ॐ श्री साई लोकेशाय नमः Om shri Sāi Lokēšāya Namah One who is the Lord of the universe.
821.	ॐ श्री साई लोलुप्त्व विवर्जिताय नमः Om shri Sai Loluptva vivarjitaya Namah One who has abandoned longing for cupidity.
822.	ॐ श्री साई लोकेशु विहरंश्चपि सच्चिदानन्द संस्थिताय नमः Om shri Sai Lokeśu viharamścapi saccidananda samsthitaya Namah One who is invariably in the state of bliss, though HE is in this materialistic world.
823.	ॐ श्री साई लोणि वार्ण्य गणूदासं महा अपायात् विमोचकाय नमः Om shri Sai Loni varanya Ganudasam mahapayat vimocakaya Namah One who has saved Dasganu in Lonivarni from danger.

824.	ॐ श्री साई वस्त्रवत् वपुर्वीक्ष्य स्वेच्छ त्यक्त कलेबराय नमः
	Om shri Sai Vastravat vapurviksya sveccha tyakta kalebaraya Namah One who has left this mortal body at his will as if this is a wornout cloth.
825.	ॐ श्री साई वस्नवत् देहं उत्सृज्य पुनर्देहं प्रविष्टवते नमः Om shri Sai Vastravat deham utsrujya punardeham pravistavate Namah One who has left this body as if it is cloth & again re-
826.	entered the body. ॐ श्री साई वंध्यादोष विमुक्त्यर्थ तद्वस्त्रे नारिकेलदाय नमः Om shri Sai Vandhyadosa vimuktyartha tadvastre narikeladaya Namah One who gave coconut to barren woman to remove barrenness.
827.	ॐ श्री साई वासुदेवैक संतुष्टये नमः Om shri Sai Vasudevaika santustaye Namah One who is well delighted with Vasudeva.
828.	ॐ श्री साई वाद द्वेषम् अप्रियाय नमः Om shri Sāi Vāda dvēsam apriyāya Namah One who doesn't like argument & vengeance.
829.	ॐ श्री साई विद्या विनय संपन्नाय नमः Om shri Sāi Vidyā vinaya sampannāya Namah One who is an embodiment of knowledge & modesty.
830.	ॐ श्री साई विधेयात्मने नम: Om shri Sāi Vidhēyātmanē Namah One who is having the well-controlled soul.
831.	ॐ श्री साई वीर्यवते नमः Om shri Sāi Vīryavatē Namaḥ One who is manifestation of power & energy.
832.	ॐ श्री साई विविक्त देशसेविने नमः Om shri Sai Vivikta deśas evine Namah One who is worshipped by people of various countries.

833. ॐ श्री साई विश्व भावन भाविताय नमः Om shri Sai Viśva bhavana bhavitaya Namah One who is considered as supreme being. 834. ॐ श्री साई विश्व मंगल मांगल्याय नमः Om shri Sai Viśva mangala mangalyaya Namah One who confers bliss to Universe. 835. ॐ श्री साई विषयात संहृत इन्दियाय नमः Om shri Sai Visayat samhruta indriyaya Namah One who has withdrawn his senses from worldly desires. 836. ॐ श्री साई वीतरागभयक्रोधाय नमः Om shri Sai Vîtaraga bhaya krodhaya Namah One who is free from passions, fear & anger. 837. ॐ श्री साई वृद्धान्ध ईक्षण संप्रदाय नमः Om shri Sai Vruddhandha iksana sampradaya Namah One who has bestowed the vision to aged blind man. 838. ॐ श्री साई वेदान्ताम्बुज सूर्याय नमः Om shri Sai Vedantambuja suryaya Namah One who is the Sun for the Lotus known as Vedanta. 839. ॐ श्री साई वेदिस्थाग्नि विवर्धनाय नमः Om shri Sai Vedisthagñi vivardhanaya Namah One who has promoted the fire on the Vedi. (Dhuni) 840. ॐ श्री साई वैराग्यपूर्ण चारित्राय नमः Om shri Sai Vairagyapurna caritraya Namah One who has lead the life of asceticism. 841. ॐ श्री साई वैकुंटप्रिय कर्मकृते नमः Om shri Sai Vaikunthapriya karmakrute Namah One whose actions are beloved to Lord Vishnu. 842. ॐ श्री साई वैहायस गतये नमः Om shri Sai Vaihayasa gataye Namah One who, moves in the sky like Sun.

843.	ॐ श्री साई व्यामोह प्रशमोषधाय नमः Om shri Sāi Vyāmoha prašamausadhāya Namah One who is the apt medicine to extinguish infatuation.
844.	ॐ श्री साई शत्रुच्छेदैकमंत्राय नमः Om shri Sai Satrucchedaikamantraya Namah One who is the only counsel to destroy enemies.(Arishadvarga)
845.	ॐ श्री साई शरणागत वत्सलाय नमः Om shri Sai Saranagata vatsalaya Namah One who is affectionate to refuge seekers.
846.	ॐ श्री साई शरणागत भीमाजीश्वान्ध भेकादि रक्षकाय नमः Om shri Sāi Śaranāgata Bhīmājīsvāndha bhekādi rakṣakāya Namaḥ One who has protected Bhimaji, dog ,blind and frog etc.
847.	ॐ श्री साई शरीरस्थ अशरीरस्थाय नमः Om shri Sai Sarīrastha aśarīrasthāya Namah One who existed in corporeal body, as an incorporeal.
848.	ॐ श्री साई शरीरानेक संभृताय नमः Om shri Sāi Śarīrānēka sambhrutāya Namaḥ One who is endowed with innumerable forms.
849.	ॐ श्री साई शाश्वत परार्थ सर्वेहाय नमः Om shri Sai Saśvata parartha sarvēhāya Namah One who utters always eternal truth.
850.	ॐ श्री साई शरीरकर्म केवलाय नमः Om shri Sai Sarīrakarma kēvalāya Namaḥ One who has indicated that the obligation towards body is exclusively for name's sake.
851.	ॐ श्री साई शाश्वत धर्मगोप्त्रे नमः Om shri Sāi Śāśvata dharmagōptrē Namaḥ One who protects Dharma for ever.
852.	ॐ श्री साई शान्ति दान्ति विभूषिताय नमः Om shri Sāi Santi danti vibhūsitāya Namah One who is bejewelled with tranquility & patience

853.	ॐ श्री साई शिरस्तभित गंगाम्बसे नमः Om shri Sai Sirastambita gangambase Namah One who has stopped holy Ganges in his head.
854.	ॐ श्री साई शान्ताकाराय नमः Om shri Sāi Śāntākārāya Namaḥ One who is tranquil, calm & free from passions.
855.	ॐ श्री साई शिष्टधर्म अनुप्राप्य मौलाना पादसेविताय नमः Om shri Sai Sistadharma anuprapya maulana padasēvitāya Namah One whose Lotus feet are worshipped by the wise Moulanas.
856.	ॐ श्री साई शिवदाय नमः Om shri Sai Śivadaya Namah One who gives final emancipation & liberation.
857.	ॐ श्री साई शिवरूपाय नमः Om shri Sāi Śivarūpāya Namaḥ One who is auspicious.
858.	ॐ श्री साई शिवशक्तियुताय नमः Om shri Sai Sivasaktiyutaya Namah One who is with regal power consisting of three parts- <i>i) Prabhutva - Personal pre-eminence.</i> <i>ii) Mantra - Good counsel</i> <i>iii) Utsaha -</i> Energy
859.	ॐ श्री साई शिरीयानसुतोद्वाहं यथोक्तम् परिपूरयते नमः Om shri Sāi Śirīyānasutodvāham yathoktam paripūrayatē Namaḥ One who has fulfilled the promise given to Siriyan regarding his daughter's marriage.
860.	ॐ श्री साई शीतोष्ण सुख दुःखेषु समाय नमः Om shri Sāi Sitosna sukha duḥkhēṣu samāya Namaḥ One who is unaffected by pairs of opposites.
861.	ॐ श्री साई शीतल वाक्सुधाय नमः Om shri Sāi Śītala vāksudhāya Namah One whose utterances are comforting.

862.	ॐ श्री साई शिर्डि न्यस्त गुरोदेंहाय नमः Om shri Sāi Śiradi nyasta Gurordehāya Namah One whose physical body lying in Shirdi is revered as Guru.
863.	ॐ श्री साई शिर्डित्यक्त कलेबराय नमः Om shri Sai Siradityakta kalebaraya Namah One who has left physical body in Shirdi.
864.	ॐ श्री साई शुक्लाम्बरधराय नमः Om shri Sāi Śuklāmbaradharāya Namah One who has adorned with spotless, pure white cloth
865.	ॐ श्री साई शुद्धसत्वगुणस्थिताय नमः Om shri Sai Suddhasatvagunasthitaya Namah One who is in the state of purity & goodness.
866.	ॐ श्री साई शुद्धज्ञानस्वरूपाय नमः Om shri Sāi Suddhajñānaswarūpāya Namah One who is an embodiment of state of pure knowledge.
867.	ॐ श्री साई शुभाऽशुभ विवर्जिताय नमः Om shri Sāi Śubhā'śubha vivarjitāya Namah One for whom the effects of good & bad are same.
868.	ॐ श्री साई शुभ्र मार्गेण तद्विष्णोःपरमंपदं नृन् नेत्रे नमः Om shri Sai Śubhra margena tadviṣnoh paramam padam nrun netre Namah One who has taught devotees to follow 'Shubra Marga' to visualise manifestation of Vishnu in one self.
869.	ॐ श्री साई शेलु गुरुकुले वासिने नमः Om shri Sāi Sēlu Gurukulē vāsinē Namah One who has lived in Gurukula at Shelu.
870.	ॐ श्री साई शेषशायिने नमः Om shri Sāi Sesas āyinē Namah One who has <i>Lord Adisesha</i> as his bed.
871.	ॐ श्री साई श्रीकन्टाय नमः Om shri Sāi ŚriKantāya Namah One who has got very beautiful neek.

872.	ॐ श्री साई श्रीकराय नमः Om shri Sāi Śrikarāya Namah
	One who makes devotees as virtuous & powerful beings.
873.	ॐ श्री साई श्रीमते नमः Om shri Sāi Śrīmatē Namah One who is endowed with immense prosperity.
874.	ॐ श्री साई श्रेष्ठाय नमः Om shri Sāi Śrēṣṭḥāya Namaḥ One who deserves highest power.
875.	ॐ श्री साई श्रेयोविधायकाय नमः Om shri Sai Śreyovidhayakaya Namah One who is the law maker for upliftment of the devotees.
876.	ॐ श्री साई श्रृति स्मृति शिरोरत्न विभूषित पदाम्बुजाय नमः Om shri Sai Śruti smruti śiroratna vibhūsita padāmbujāya Namaḥ One whose Lotus feet is decked with valuable jewels like shruti, smruti and vedas.
877.	ॐ श्री साई श्रेयान् स्वधर्म इत्युक्त्वा स्वस्वधर्मनियोजकाय नमः Om shri Sai Śrēyān svadharma ityuktvā svasvadharmaniyōjakāya Namah One who has advocated following of religions to which they belong ,by expressing the greatness of respective religion.
878.	ॐ श्री साई सखाराम सशिष्याय नमः Om shri Sai Sakharama saśisyaya Namah One who has got Sakharam as his disciple.
879.	ॐ श्री साई सकलाश्रय कामदुहे नमः Om shri Sai Sakalaśraya kamaduhe Namah One who fulfills wishes of all those ,who has taken refuge at his Lotus feet.
880.	ॐ श्री साई सगुण निर्गुण ब्रह्मणे नमः Om shri Sāi Saguna nirguna brahmane Namah One who is both saguna & nirgunakara Brahman.

881.	ॐ श्री साई सज्जन मानस व्योम राजमान सुधाकराय नमः
	Om shri Sāi Sajjana mānasa vyōma rājamāna sudhākarāya Namah
	One who is shining as a radiant moon in the sky of mind of virtuous people.
882.	ॐ श्री साई सत्कर्म निरताय नमः Om shri Sai Satkarma nirataya Namah One who is deeply engaged in performing virtuous acts.
883.	ॐ श्री साई सत्संतान वरप्रदाय नमः Om shri Sai Satsantana varapradaya Namah One who has bestowed virtuous children to his devotees through blessings.
884.	ॐ श्री साई सत्यवताय नमः Om shri Sai Satyavrataya Namah One who has taken a vow of truthfulness.
885.	ॐ श्री साई सत्याय नमः Om shri Sāi Satyāya Namaḥ One who is genuine, honest, sincere & truthful.
886.	ॐ श्री साई सत्सुलभोन्यदुर्लभाय नमः Om shri Sai Satsulabhonyadurlabhaya Namah One who is easily available for virtuous people & nonavaible for others.
887.	ॐ श्री साई सत्यवाचे नमः Om shri Sāi Satyavācē Namaḥ One who is veracious.
888.	ॐ श्री साई सत्य संकल्पाय नमः Om shri Sāi Satya sankalpaya Namah One who has honest resolutions.
889.	ॐ श्री साई सत्यधर्म परायणाय नमः Om shri Sāi Satyadharma parāyanāya Namah One who practices path of eternal truth.

890.	ॐ श्री साई सत्यपराक्रमाय नमः Om shri Sai Satyapar akram aya Namah One who is truly brave & mighty.
891.	ॐ श्री साई सत्यदूष्ट्रे नमः Om shri Sāi Satyadrastrē Namaḥ One who is shining through truth.
892.	ॐ श्री साई सनातनाय नमः Om shri Sāi Sanātanāya Namah One who is the most eternal, ancient, perpetual & everlasting.
893.	ॐ श्री साई सत्यनारायणाय नमः Om shri Sāi Satyanārāyanāya Namaḥ One who worshipped as Lord Satya Narayana.
894.	ॐ श्री साई सत्य तत्व प्रभोधकाय नमः Om shri Sai Satya tatva prabhodhakaya Namah One who awakens all by teaching the principles of honesty.
895.	ॐ श्री साई सत्पुरुषाय नमः Om shri Sai Satpurusaya Namaḥ One who is wise man.
896.	ॐ श्री साई सदाचाराय नमः Om shri Sai Sadacaraya Namah One who practices venerable, wise & honest principles.
897.	ॐ श्री साई सदापरहितेरताय नमः Om shri Sāi Sadāparahitēratāya Namah One who is always interested in the welfare of others.
898.	ॐ श्री साई सदाक्षिप्तनिजानन्दाय नमः Om shri Sāi Sadāksiptanijānandāya Namah One who is always in enviable true bliss.
899.	ॐ श्री साई सदानन्दाय नमः Om shri Sāi Sadānandāya Namah One who is always in bliss.

900.	ॐ श्री साई सद्रुरवे नमः Om shri Sāi Sadguravē Namaḥ One who is the most efficient & venerable teacher.
901.	ॐ श्री साई सदाजनहितोद्युक्ताय नमः Om shri Sai Sadajanahito dhyuktaya Namah One who always utters nectar like speeches to his devotees.
902.	ॐ श्री साई सदात्मने नमः Om shri Sai Sadatmane Namah One who is always endeared with supreme being.
903.	ॐ श्री साई सदाशिवाय नमः Om shri Sāi Sadāśivāya Namah One who is always propitious.
904.	ॐ श्री साई सदार्दूचित्ताय नमः Om shri Sāi Sadārdracitāya Namaḥ One who is full of feeling and warmth for his devotees.
905.	ॐ श्री साई सद्रूपिणे नमः Om shri Sāi Sadrūpiņē Namaḥ One who is very elegant.
906.	ॐ श्री साई सदाश्रयाय नमः Om shri Sai Sadaśrayaya Namah One who is the place of refuge for one & all.
907.	ॐ श्री साई सदाजिताय नमः Om shri Sai Sadajitaya Namah One who is always victorious.
908.	ॐ श्री साई सन्यास योगयुक्तात्मने नमः Om shri Sāi Sanyāsa yōgayuktātmanē Namah One who is blended self with ascetic life through yoga.
909.	ॐ श्री साई सन्मार्ग स्थापनव्रताय नमः Om shri Sāi Sanmārga sthāpanavratāya Namah One who has taken vow to build righteous path.

910.	ॐ श्री साई सबीज फलमादाय निर्बीज परिणामकाय नमः Om shri Sai Sabījam phalamādāya nirbījam parināmakāya Namah One who has accepted fruits (grapes) with seeds & then converted into seedless.
911.	ॐ श्री साई समदुःख सुख स्वस्थाय नमः Om shri Sai Samaduhkha sukha svasthaya Namah One who is having same state of mind irrespective of joy or sorrow.
912.	ॐ श्री साई समलोष्टाश्म कान्चनाय नमः Om shri Sāi Samalostaśma kancanaya Namah One who treats mud & gold similarly.
913.	ॐ श्री साई समर्थ सद्रुरु श्रेष्ठाय नमः Om shri Sāi Samartha sadguru srēsthāya Namah One who is the most auspicious, efficient in imparting the knowledge of Brahman.
914.	ॐ श्री साई समान रहिताय नमः Om shri Sāi Samāna rahitāya Namaḥ One who has got no equals.
915.	ॐ श्री साई समाश्रित जनत्राण व्रतपालन तत्पराय नमः Om shri Sai Samaśrita janatrana vratapalana tatparaya Namah One who has taken the magnanimous vow to save all refuge seekers.
916.	ॐ श्री साई समुद्र समगांभीर्याय नमः Om shri Sāi Samudra samagāmbhīryāya Namah One who is having profoundity like ocean.
917.	ॐ श्री साई संकल्प रहिताय नमः Om shri Sāi Sankalpa rahitāya Namah One who doesn't expect any advantage or disadvantage from the happenings.
	ॐ श्री साई संसार तापहार्यन्घ्रये नमः Om shri Sāi Sansāra tāpahāryanghrayē Namah One whose Lotus feet takes away all troubles arising from materialistic world.

919.	ॐ श्री साई संसार वर्जिताय नमः Om shri Sai Sansara varjitaya Namah One who has shunned this materialistic world.
920.	ॐ श्री साई संसारोत्तार नाम्ने नमः Om shri Sāi Sansarottāra nāmnē Namaḥ One who is ' <i>Uttirna</i> ' or <i>'Liberated'</i> from samsara.
921.	ॐ श्री साई सरोजदल कोमलाय नमः Om shri Sāi Sarōjadala kōmalāya Namaḥ One who is as tender as Lotus.
922.	ॐ श्री साई सर्पादि भयहारिणे नमः Om shri Sai Sarpadi bhayaharine Namah One who drives away the fear created by serpents.
923.	ॐ श्री साई सर्परूपेपि अवस्थिताय नमः Om shri Sāi Sarparupēpi avasthitāya Namaḥ One who is present in the form of serpent also.
924.	ॐ श्री साई सर्वकर्म फलत्यागिने नमः Om shri Sāi Sarva karma phalatyāginē Namah One who has abandoned the cause & effect of actions.
925.	ॐ श्री साई सर्वत्र समवस्थिताय नमः Om shri Sāi Sarvatra samavasthitāya Namah One who is level minded at all places.
926.	ॐ श्री साई सर्वतः पाणि पादाय नमः Om shri Sai Sarvatah pani padaya Namah One who is having hands & feet which are operating everywhere.
927.	ॐ श्री साई सर्वतोक्षि शिरो मुखाय नमः Om shri Sāi Sarvatōkṣi śirō mukhāya Namaḥ One who is having eyes,head & face which operate everywhere.
928.	ॐ श्री साई सर्वतः श्रृतिमन्मूर्तये नमः Om shri Sāi Sarvataḥ śrutimanmūrtayē Namaḥ One who is having ears operating everywhere

929.	ॐ श्री साई सर्वमावृत्य संस्थिताय नमः Om shri Sāi Sarvamāvrutya sansthitāya Namah One who is <i>Omnipresent.</i>
930.	ॐ श्री साई सर्वधर्म समत्रात्रे नमः Om shri Sai Sarvadharma samatratrē Namah One who protects all <i>Dharmas</i> equally.
931.	ॐ श्री साई सर्वधर्म सुपूजिताय नमः Om shri Sāi Sarvadharma supūjitāya Namaḥ One who worships all <i>Dharmas.</i>
932.	ॐ श्री साई सर्वधर्मान् परित्यज्यगुर्वीशं शरणं गताय नमः Om shri Sāi Sarvadharmān parityajyagurvišam šaraņam gatāya Namaḥ One who has forsaken all Dharmas & taken refuge at Lotus feet of his Guru.
933.	ॐ श्री साई सर्वधी साक्षिभूताय नम: Om shri Sai Sarvadhī sāksibhūtāya Namah One who is the witness for all happenings.
934.	ॐ श्री साई सर्व नामाभि सूचिताय नमः Om shri Sāi Sarva nāmābhi sūcitāya Namaḥ One who is identified by various names.
935.	ॐ श्री साई सर्व भूतान्तरात्मने नमः Om shri Sāi Sarva bhūtāntarātmanē Namah One who is the soul of all beings.
936.	ॐ श्री साई सर्वभूताशय स्थिताय नमः Om shri Sai Sarvabhūtāśaya sthitāya Namaḥ One who is present in all beings.
937.	ॐ श्री साई सर्व भूतादिवासाय नमः Om shri Sai Sarva bhūtādivāsāya Namaḥ One who lives in all beings.
938.	ॐ श्री साई सर्वभूतहिते रताय नमः Om shri Sāi Sarva bhūtahitē ratāya Namah One who takes care of well-being of all beings.

939. ॐ श्री साई सर्वभूतात्म भूतात्मने नमः Om shri Sai Sarva bhutatma bhutatmane Namah One who is the indweller of all objects individually & collectively. 940. ॐ श्री साई सर्वभूत सुहृदे नमः Om shri Sai Sarvabhuta sahrude Namah One who is kind hearted to one & all. 941. ॐ श्री साई सर्वभूत निशोन्निदाय नमः Om shri Sai Sarvabhuta nisonnidraya Namah One who vigilantly guards everyone. 942. ॐ श्री साई सर्वभूत समादृताय नमः Om shri Sai Sarvabhuta samadrutaya Namah One for whom all are equal. 943. ॐ श्री साई सर्वज्ञाय नमः Om shri Sai Sarvajñaya Namah One who knows everything. 944. ॐ श्री साई सर्वविदे नमः Om shri Sai Sarvavide Namah One who is an embodiment of knowledge. 945. ॐ श्री साई सर्वस्मै नमः Om shri Sai Sarvasmai Namah One who is the knower of everything at all times. 946. ॐ श्री साई सर्वमत सुसम्मताय नमः Om shri Sai Sarvamata susammataya Namah One who agrees with all religions. 947. ॐ श्री साई सर्वब्रह्ममयं दुष्ट्रे नमः Om shri Sai Sarva brahmamayam drastre Namah One who visualises Parabrahman in every object. 948. ॐ श्री साई सर्वशक्त्युपबंहिताय नमः Om shri Sai Sarva śaktyupabrumhitaya Namah One who has embraced all energies (Dharma)

949.	ॐ श्री साई सर्वसंकल्प सन्यासिने नमः Om shri Sai Sarvasankalpa sanyasine Namah One who has made resolution to be a virtuous saint.
950.	उँश्री साई संग विवर्जिताय नमः Om shri Sāi Sanga vivarjitāya Namah
	One who has done away the relationship with every object.
951.	ॐ श्री साई सर्वलोक शरण्याय नमः Om shri Sāi Sarvaloka śaranyaya Namah One to whom the whole Universe has surrendered.
952.	ॐ श्री साई सर्वलोक महेश्वराय नमः Om shri Sai Sarvaloka maheśwaraya Namah One who is the supreme to entire universe.
953.	ॐ श्री साई सर्वेशाय नम: Om shri Sāi Sarvēśāya Namah One who is the monarch of whole universe.
954.	ॐ श्री साई सर्वरूपिणे नमः Om shri Sāi Sarvarūpinē Namah One who presumes all forms.
955.	ॐ श्री साई सर्वशत्रृ निर्वहणाय नमः Om shri Sāi Sarvaśatru nirvahanāya Namah One who destroys all the enemies.
956.	ॐ श्री साई सर्वेश्वयेक मंत्राय नमः Om shri Sai Sarvaiśwaryaika mantraya Namah One who is the sacred counsel for supremacy.
957.	ॐ श्री साई सर्वेप्सित फलप्रदाय नमः Om shri Sāi Sarvēpsita phalapradāya Namah One who fulfills all desires.
958.	ॐ श्री साई सर्वोपकारिणे नमः Om shri Sāi Sarvōpakārinē Namah One who helps everyone.

959. ॐ श्री साई सर्वोपास्य पदाम्बुजाय नमः Om shri Sai Sarvopasya padambujaya Namah One whose Lotus feet are worshipped by everyone. 960. ॐ श्री साई सहस्र शीर्षमूर्तये नमः Om shri Sai Sahasra śirsam urtaye Namah One who is having thousand heads. 961. ॐ श्री साई सहस्राक्षाय नमः Om shri Sai Sahasraksaya Namah One who is with thousand eyes. 962. ॐ श्री साई सहस्रपादे नमः Om shri Sai Sahasrapade Namah One who is with thousand legs. 963. ॐ श्री साई सहस्रनाम विश्वासिने नमः Om shri Sai Sahasran ama viśvasin e Namah One who is the trustee of thousand names. 964. ॐ श्री साई सहस्रनाम लक्षिताय नमः Om shri Sai Sahasranama laksitaya Namah One who is characterised by thousand names. 965. ॐ श्री साई साकारोऽपि निराकाराय नमः Om shri Sai Sakaropi nirakaraya Namah One who is without form, though he is with form. 966. ॐ श्री साई साकारार्चासुमानिताय नमः Om shri Sai Sakararcasumanitaya Namah One who is worshipped by devotees with pure 'Chitta'. 967. ॐ श्री साई साधुजन परित्रात्रे नमः Om shri Sai Sadhujana paritratre Namah One who protects virtuous people. 968. ॐ श्री साई साधु पोषकाय नमः Om shri Sai Sadhu posakaya Namah One who takes care of virtuous people.

969.	ॐ श्री साई सालोक्य साष्टिं सामीप्य सायुज्य पददायकाय नमः Om shri Sāi Sālokya sārsti sāmīpya sāyujya padadāyakāya Namah One who grants Salokya,Sarupya,Samipya & Sayujya to the
070	devotees.
970.	ॐ श्री साई साई रामाय नमः Om shri Sai Sai Ramaya Namah Salutations to Sree Sai Ram.
971.	ॐ श्री साई साईनाथाय नमः Om shri Sai Sainathaya Namah Salutations to Sree Sai Nath.
972.	ॐ श्री साई साईशाय नमः Om shri Sai Sais aya Namah Salutations to Sree Sayeesh.
973.	ॐ श्री साई साईसत्तमाय नमः Om shri Sāi Saisattamāya Namah Salutations to one who is featured by true Satvik experience.
974.	ॐ श्री साई साक्षात्कृत हरिप्रीत्या सर्वशक्तियुताय नमः Om shri Sāi Sāksātkruta hariprītya sarvaśaktiyutāya Namah One who is enlightened by the vision of Lord Hari.
975.	ॐ श्री साई साक्षात्कार प्रदात्रे नमः Om shri Sai Saksatkara pradatre Namah One who grants the vision of Parabrahman.
976.	ॐ श्री साई साक्षात् मन्मथ मर्दनाय नमः Om shri Sai Saksat manmatha mardanaya Namah One who has conquered God of love & passion.
977.	ॐ श्री साई साइने नमः Om shri Sāi Sāyinē Namaḥ One who is omniscient.
978.	ॐ श्री साई साईदेवाय नमः Om shri Sāi Saidēvāya Namah One who is a knower of everything.

979.	ॐ श्री साई सिद्धेशाय नमः Om shri Sai Siddēs aya Namah One whose objects are always fulfilled.
980.	ॐ श्री साई सिद्ध संकल्पाय नमः Om shri Sai Siddha sankalpaya Namah One whose, resolutions are always accomplished.
981.	ॐ श्री साई सिद्धिदाय नम: Om shri Sai Siddhidaya Namah One who is the bestower of fruits for actions committed by the devotees according to their respective eligibility.
982.	ॐ श्री साई सिद्ध वाङ्गमुखाय नमः Om shri Sāi Siddha vāñgmukhāya Namaḥ One whose utterances will become true.
983.	ॐ श्री साई सुकृत दुष्कृतातीताय नमः Om shri Sai Sukruta duskrutātītāya Namah One who is beyond the effects of good or bad actions.
984.	ॐ श्री साई सुखेषु विगतस्पृहाय नमः Om shri Sai Sukhesu vigataspruhaya Namah One who is devoid of wish or desire.
985.	ॐ श्री साई सुख दु:ख समाय नम: Om shri Sāi Sukha duḥkha samāya Namaḥ One who treats both the prosperity & adversity with equanimity.
986.	ॐ श्री साई सुधास्यन्दि मुखोज्वलाय नमः Om shri Sai Sudhasyandi mukhojvalaya Namah One whose face is full of divine glow.
987.	ॐ श्री साई स्वेच्छामात्र जडदेहाय नमः Om shri Sai Svēcchamatra jadaddēhāya Namah One who has left his physical body at his sweet will.
988.	ॐ श्री साई स्वेच्छोपात्त तनवे नमः Om shri Sāi Svēcchopātta tanavē Namah One who assumes body at his sweet will

000	
989.	ॐ श्री साई स्वीकृत भक्तरोगाय नमः Om shri Sāi Svīkruta bhaktarōgāya Namah
	One who has taken diseases of devotees on himself.
990.	ॐ श्री साई स्वेमहिम्नि प्रतिष्ठिताय नमः Om shri Sāi Svēmahimni pratistitāya Namaḥ One who is immersed in self bliss.
991.	ॐ श्री साई हरिसाठे तथा नानां कामादेः परिरक्षकाय नमः Om shri Sai Harisate tatha Nanam kamade pariraksakaya Namah One who has protected Harisathe & Nana from effects of passion.
992.	ॐ श्री साई हर्षामर्षभयोद्वेगैः निर्मुक्त विमलाशयाय नमः Om shri Sāi Harsāmarsabhayōdvēgai nirmukta vimalāśayāya Namah One who is unperturbed by all emotions.
993.	ॐ श्री साई हिन्दु मुस्लिम् समूहांश्च मैत्रीकरण तत्पराय नम: Om shri Sai Hindu muslim samuhanśca maitrikarana tatparaya Namah One who has established cordial relationship between Hindu & Muslim communities.
994.	ॐ श्री साई हूंकारेणैव सुक्षिप्रम् स्तब्ध प्रचन्ड मारुताय नमः Om shri Sāi Hunkārenaiva suksipram stabdha pracanda mārutāya Namah One who stopped the storm immediately just by uttering " <i>Hoon</i> ".
995.	ॐ श्री साई हृदयग्रन्थि भेदिने नमः Om shri Sāi Hrudayagranthi bhēdinē Namaḥ One who destroys the doubts and confusion in the hearts of the devotees.
996.	ॐ श्री साई हृदयग्रन्थि वर्जिताय नमः Om shri Sāi Hrudayagranthi varjitāya Namaḥ One who has no doubts and confusions about the eternal.

997. ॐ श्री साई क्षान्तानन्त दोर्जन्याय नमः

Om shri Sai Ksantananta daurjanyaya Namah One who pardons unlimited blunders committed by devotees.

- 998. ॐ श्री साई क्षिति पालादि सेविताय नमः Om shri Sāi Ksiti pālādi sēvitāya Namah One who is served by monarchs.
- 999. ॐ श्री साई क्षिप्रप्रसाद दात्रे नमः Om shri Sāi Ksipraprasāda dātre Namah One who fulfills wishes quickly.

1000. ॐ श्री साई क्षेत्रीकृत स्वशिर्डिकाय नमः Om shri Sai Ksetrīkruta svaśirdikāya Namah One who has made Shirdi as his living place.

"SRI SAI CHARANAM SHARANAM MAMA"

This shloka can also be understood as one who has reverently saluted by the emperor Akbar. As told by Baba, "I was Kabir in my former janma & that Akbar, the Great emperor, stood in awe of me". Therefore, Baba fulfilled the ambition of Akbar to unite Hindus and Muslims in His present ianma.

2

1.

One afternoon when "Dhuni " blazed uncontrolably, Baba by striking his "Satka" against pillar near Dhuni, ordered flames to calm down and it obeyed the order.

3.

Near Dikshitwada, when a poisonous snake was seen, devotees were frightened not knowing what to do?. The situation was nothing, but precarious. The snake went off peacefully as though it was ordered to do so. Thus Baba protected everyone.

4.

Baba's Trikalajnatva and Parachita Abhijnana were there all the time when he was normally conscious and required no effort. The extent to which he could see and known was unlimited. He could reveal the past 2000 or 10,000 years back and reveal the future also which would occur some years later. This is practically the same as Yatha Sankalpa samasiddhih and Trikalajnanatva. The knowledge in the phenomenon world is the knowledge of past, present and future events at all places being near or remote . Practically He is Omniscient and Omnipotent. Thus Baba is evidently present everywhere and knew everything (Ritambharaprajna).

5.

Baba by his Trikalainanatva told past births of many Jivas. i) Past births of goats. For eq.-

ii) About lizard which was chirping.

iii) History of frog and serpent.

iv) Baba told about Dr. Rajaram kapdi to his mother that, 'He was your father in the past life and was also my friend, don't ever beat him again.'

6.

106

60

On the day of 'Dattajayanti', during 1911, Sri Balawant .C Kohajkar around 5 p.m., entered '**Dwarakamai**', he saw a small child with charming

Shl.4

21

20

three faces i.e. Lord Datta as an infant. This vision was only for a moment. Then he saw Baba in his usual dress and form.

Lord Datta is mulapurusha of Avadhuta cult.

7.

The reason for Baba's return to this world was obviously the necessity to complete **His** mission. The manner of carrying the mission required human instruments. Amonast these instruments. the chief are N.G. Chandorkar, Das Ganu, Dixit, and Shama.

8

Baba would practice "Khanda Yoga". He would separate His hands and legs and then join them again.

9.

i) Baba has confirmed to a lady devotee from Bandra, that He was in receipt of pooja which was performed by her from the childhood to Lord Ganapati. Baba also cures her acute head ache.

ii) Baba once pointing to Mr. Gadgil, told that "He thinks that, I am having a rat under my feet and so I am."

10.

A doctor, who returned from Africa, was a staunch devotee of Lord Sri Rama. Once his friend persuaded him to visit Shirdi, Doctor agreed for the same only on a condition that, he would not bow to Baba. On reaching **Dwarakamai**, he prostrated infront of Baba. When doctor was guestioned about his action, he declared that he had vision of his Ishtadaiva Lord Rama, then how he can stay without rendering reverence.

11.

To mention a few :

i) Baba assumed the form of Golapnath, the guru of Agnihotri Muley Shastri.

ii) Baba appeared as **sanyasi** at Mr. Dev's place

iii) Baba assumed the form of tangawala, tanga and horses to save Smt.Meenatai. This incident is also known as Jamner Miracle.

iv) Refer the explanation of shloka - 156.

12.

Baba directed Das Ganu to go to Kaka Dikshit's house to get a doubt clarified by Dikshit's maid servant.

109

160

181

137

156

To mention a few :

i) Baba to N.R.S. : ii) Baba to Smt. G.S.K. :

iií) Baba to Shri Pradhan :

Repeat "**Rama Rama Jaya**". Repeat "**Raja Ram Raja Ram**". Repeat "**Sri Rama Jaya Rama Jaya** Jaya Ram"

iv) Baba to Shri Rege : Repeat "**The name you have** (Mr. Rege was repeating the name of 'Sainath' only). **repeated**".

14.

Baba once told Uddavesha Bua to bring the purana in which Baba claimed to have already spoken to him and is continuing to do so.Bua could not comprehend this statement. So Baba directed him to go to Wada and bring the same book which was read there. Bua went to Wada and found saint Ekanath's Srimad Bhagavata(Canto 11) was being read there and he brought the same to Baba. Baba randomly opened the book and asked Bua to look at that. Bua glanced through that and realised that it was the same Canto in which Lord SriKrishna preached Udhava, which is popularly known as 'Udhava Gita'.

Now Bua could comprehend the implicit meaning of Baba's statement i.e. 'Baba has already preached Bua in Dwaparayuga and is continuing the same'.

15.

188

This incident was narrated by Shri Shama Rao Jayakar to H.H. Narasimha Swami:

Shri Jayakar was relaxing at Dixitwada when he heard a chaos. He came out and witnessed a scene wherein a pack of dogs were being chased by a small dog, behind which group of villagers were running with sticks in their hands. It was quite obvious from the scene that small dog was suffering from rabies.

Jayakar then went to Dwarkamai to offer his daily prayers. In a short while the chaotic group has also come there. Small dog ran upto Baba and hid behind Him. The fierce villagers requested Baba to give up the dog as it was mad and posed danger to everyone. Baba abused the villagers for their ruthless behaviour towards poor dumb creature and drove them away.

Then slowly the dog came infront of Baba. Baba just patted the dog with affection, whereby Baba not only blessed the dumb creature by curing its rabies but also saved its life.

182

Baba made fun of Kushbhav for eating onions on Ekadasi, after making Kushbhav to eat onions. Kushbhav justified his action by telling that Baba ate, so also he. Baba disapproved this statement by vommiting sweet potatoes. Kushbhav without second thought and without wasting a second, he fell upon the sweet potatoes and swallowed them. For which action of him, Baba abused and beat him saying "**Why do you eat the vomit - uchishta?**" Kushbhav did not react.

For his unquestioning faith, Baba granted him power of producing "Udhi " by merely thinking of Baba and holding forth the hands, which will be as sacred as Udhi from Dhunimai of Shirdi.

17.

As narrated by Das Ganu Maharaj :

Das Ganu has begun to do Hari keerthanas at the bidding of N.G. Chandorkar. Das Ganu used to shine in borrowed plumes. Baba objected for such showy dress and instructed to follow "Narada Paddati" i.e, to do keertanas by wearing orthodox dhotar.

18.

Sri G.S. Khaparde was in an imminent peril of prosecution under section 124-A, IP code. Baba gave him sanctuary with those words which forms **Magnacarta** for all devotees, 'When I am here, why should any one fear?' Thus, the prosecution came to naught.

19.

When Mrs. Khaparde stayed in Shirdi with her son, the boy was attacked by plague. Then Mrs. Khaparde sought permission from Baba to return to Amaravathi. Baba by lifting **His** Kufni, showed three knots on **Him** and told that **He** has to suffer for the sake of devotees, all their difficulties are **His**.

20.

Refer explanation under shloka 640.

21.

The day 31.03.1915 was etched in Dikshit's memory. As on that fateful day, Baba saved him and Mr. Fanse from injury and death. With tears in Dixit's eyes, he rememberes Baba's assurance **'Kaka, tula kalji kasli? Mala saari kalji aahe**.' (Kaka, why should you have any anxiety or care? All your anxieties, cares and responsibilities are mine.)

220

222

219

242

244

Around 1898, a notorious dacoit named Kanabhil, has escaped police dragnet and they could not catch him. Das Ganu, who was working in police department, disguised himself as Ramdasi performing keertans at Lonivarni, to collect information regarding the dacoit. But Kanbhil was more brainy, he collected every detail of Das Ganu and came one day to shoot Das Ganu. Das Ganu bowed to Shri Ram and prayed for life, Baba saved him from Kanadhilad.

23.

Once Nana Saheb Chandorkar was on his way to Lord Ganapati temple at Padmalaya forest, where Govind Bua was an archak. As journey was very tedious and strenuous, Nana wished to have a cup of hot tea at destination. Surprisingly, Govind Bua provided him and his companions with hot tea and also confirmed that, Baba has instructed him to prepare hot tea for Nana.

24.

Baba by grinding wheat and throwing atta at the outskirts of Shirdi, drove away the cholera from invading Shirdi.

25.

Baba has cured malaria of Bala Ganapat by instructing him to give few morsels of rice mixed with curds to a black dog near Laxmi temple.Bala Ganapat followed the order and hence he was cured from malaria.

26.

Once Kashiram, after attending weekly bazaar of Naur, was returning to Shirdi. On the way, he was attacked by armed dacoits. He handed over all money, except a small bag containing sugar which he used to feed ants.

But dacoits not knowing the contents of the small bag, harmed him for the bag. In this tussle, Kashiram could kill two dacoits, but fell down when he was attacked from behind. Thinking that he is dead, they left him there and went away. With immense faith in Baba, he returned to Baba instead of getting admitted to hospital. Under Baba's care, he was cured from grevious injuries.

When this tussle was going on between Kasiram and dacoits, Baba at Dwarakami was shouting, abusing and bawling aloud.

27.

In the year 1910, on Dhanateras day, Baba saved the life of blacksmith's child by putting **His** arm into '**Dhuni**'.

260

262

259

245

246

S.B. Nachne's child has fallen from great height and Kirwandikar's child fell down into a well. Baba appeared in visible form only to the children and protected them.

29.

As narrated by Das Ganu Maharaj :

On Mahashivratri day, he wanted to have Gangasnan. Baba did not allow him to go, by telling "Ganga is at my feet, don't go". Though Das Ganu knows, Baba is Lord Vishnu and from Vishnu's feet Ganga has flown, Das Ganu had poor and weak faith in this concept. Baba reading his mind, asked him to hold his palm near Baba's feet. The Ganges began to flow from Baba's feet and it was not droplets rather a slow and thin current.

30.

Shri Gangagir was famous vaishnava householder saint, who hailed from Punathambe. He was a frequent visitor to Shirdi. When he first saw Baba, he openly proclaimed that " It is the great good fortune of Shirdi, that this precious gem is associated itself with Shirdi. Blessed is the soil of Shirdi on which he has set his foot."

31.

As narrated by Rao Sahib Yeshwant Janardhan Galwankar (Mr. Dabholkar's son-in-law) :

On Galwankar's head, Baba placed **His** palm by which Galwankar passed into ecstatic condition. Since then he was more spiritual. Baba gave sakshatkar in his dream and asked. "What you want?". Galwankar prayed for 'prem' and 'prem' alone. Ever since he had spells of prem gushing through him.

32.

326

The occassions on which trouble and danger arose in Nachne's family were numerous. Instead of him being worried on that account, Baba's grace enabled him to maintain placidity and confidence which sweetened his life. His powerful faith in Baba has enabled him and his family members to get sadgati. A few such incidences to which Nachne's family was exposed and how Baba's love and affection protected them are depicted below :

i) Mr. Shantaram Nachne was saved by a mad man in 1914.

286

272

294

ii) Mr. Nachne and others were travelling in a bullock cart at Ranshet pass, the place notorious for being infested with tigers. At the time by taking Baba's name, all of them were saved themselves from the attack of tiger.

iii) In 1915, Shantaram had bunches of calamities in his family. From all calamities Baba saved him and his family members.

iv) In 1916, Mr. Shantaram was saved from drowning.

v) During 1923, 1926,1929,1932,1934,1935, after Mahasamadhi of Baba, Nachne and his family members were saved from various calamities.

33.

333

In the year 1894, muslims of Shirdi along with Kazi of Sangamaner armed with canes and latis were waiting near Dwarakamai (Masjid) entrance to attack and prevent Hindus from performing pooja with sandal pastes, ceremonial worship, noisy aarti and flowers etc. Mahalasapati, who came there to offer pooja to Baba stood at distance, mentally offered pooja and started retracing his path, after seeing armed mob. Baba himself called him and asked him to perform pooja. Muslims stood aghast and slowly dispersed since then never thought of obstructing Hindus from worshipping Baba in their own way.

34.

337

Chandbai Patil, the headman of Dhupkhed village lost one of his mares while travelling to Aurangabad. Patil became completely despondent and distressed at the loss. Then a strange thing happened.

A Fakir sitting under mango tree called Patil and asked him to have smoke from chillum and proceed further. But Patil refused to do so, then Fakir enquired the reason for his distress and about saddle on his shouder. Then Patil told about the loss of the mare. Immediately Fakir directed him to the stream where he would find his mare.

35.

342

A cook who had served Baba's devotee for 35 years, had stolen Rs. 30,000/- from his master. No clue was there regarding the loss. When once, the master was sitting on otta (a stone bench infront of the house), a Fakir appeared, to whom the master told his grief. Then Fakir advised the master to vow that, he would go to Shirdi of Kopergaon Taluk and to give up one of the food items he liked,till he was able to fulfill his vow of going to Shirdi. Master had vowed and even before a fortnight had elapsed, the cook returned Rs. 30,000/and requested his master to pardon him.

36.

363

"I and you have passed through many rounds of births, I remember them all, but you do not know them."

i) Baba's utterance to N.G. Chandorkar that "I know you for four janmas"

ii) Baba revealed about past births of Smt. Khaparde.

iii) Also refer explanation under shloka 60.

37.

365

Baba once commanded Das Ganu to perform Namasaptah. Then Das Ganu sought Baba's assurance that **Lord Vittala** will appear in person. Baba assured that **Vittala** will appear only when the devotee is full of faith. Namajapa went on for a week and after seventh day's chanting, Das Ganu had darshan of **Lord Vittala**. **Baba's** words came true.

38.

368

As narrated by justice Meghashyam Bhagavanth Rege, Indore : Sri M.B.Rege used to stay at Radhakrishnamai's residence as per instructions of Baba on his visit to Shirdi.One day, both of them have agreed to do Namajapa by taking their Istadeva "**Sai's**"name.

39.

370

i) N.G. Chandorkar went on piligrimage to Harischandra moutain. Half-way, his throat was parched by thirst and he was exhausted. He told his companions that if Baba would have been there, He would have given the water. At that time, Baba in Shirdi said to the devotees near him, "Nana is dying of thirst, but would I see him dying that way?". By that time, Bhil (a tribal man) appeared and told Nana that water is just under the stone on which he is sitting. When Nana and his companions moved the stone, they found crystal clear water.

ii) Baba similarly saved another devotee, Uddhavesh Bua by supplying water in the form of Goswami, when Bua had fainted on Girnar. Thereafter, when Bua went to Shirdi, Baba confirmed that "**HE**" has supplied water to him.

Even when a Guru is not highly esteemed or has defects, the fullest respect should be shown. Baba knowing fully well the calibre of Jawaharali, Baba did serve him by carrying faggots, lighting up fire for cooking, cooking, sweeping and doing all menial services in the presence of all, with sweet complacency.

41.

406

371

Bala Saheb Deo had the desire to read "**Jñyānēshwari**" regularly. But there would be some or other difficulties in doing so. These difficulties were encountered by him because of prarabdha karmas. Baba by mystical processes of i)frequently taking dakshinas,

ii) putting him in fear by abusing him in voice of thunder, and iii) threatening to kill him, wiped off his prarabdha karmas and then ordered him to read "**Jñyānēshwari**" and also guided him after the lapse of one year, so that he could understand what he read in true sense.

42.

412

A few cases of the wonderful cure of blindness by Baba's Supernatural Power are cited as under :

i) Baba's devotee insisted his son to send him to Baba for **His** blessings. Then, Deshpande accompanied his grandfather to Shirdi. Grandfather, who was blind, requested Baba sorrowfully for sight. Baba fulfilled his wishes immediately, by granting the vision completely.

ii) Another blind devotee went to Baba and prayed for sight only to have the vision of human form of Baba, in which Baba has manifested. After satiating himself by beholding Baba's human form, his eyesight could be withdrawn. So, Baba at once granted his request, thence, blind devotee had the vision of Baba and then he became blind.

iii) During 1913 - 1915, Swami Sai Sharananand saw a blind man singing "**Rama Krishna Hari**" in front of Baba. After sometime between 1942 - 1943 the same man in Shirdi was reciting chapters of Bhagavadgita and verses from Jnaneshwar's Amrutanubhava. When enquired by Swami Sai Sharananand that person confirmed that he got the vision by the grace of Baba. To assure Swamiji, he read out several verses from Amrutanubhava, Swami was happy for devotee's wisdom in using the sense of sight granted by Baba.

iv) Sri Lakshman Bhaji Avare lost his eye sight in 1910. Doctors

of J.J. Hospital, Bombay, told his sight is lost forever. Then Lakshman alone stayed in Shirdi, he had intense faith in Baba. Every morning, he washed his eyes with water used by Baba to wash His face. After a month, his eyesight got restored. He stayed in Shirdi till Baba's Mahasamadhi.

43.

As narrated by Sri Shankar Balwant Kohajkar :

In 1930, he was suffering from dysentary and by mistake, he drank phenyle while he was in half sleepy state. His condition worsened and he was unconscious and doctors gave up hope. On fourth day, he started recovering. While regaining consciousness, he had a vision of young athletic muslim beating all around i.e. on the wall, the floor of his room with his satka and chasing dark men who have surrounded Kohajkar.

These darkmen were none other than Yamadutas and athletic muslim being Baba.

P.S.: There are other various incidences wherein Baba has protected devotees from the hands of Yamadutas.

44.

Baba loved Tatya so much that '**HE**' allowed him to address Baba as mama (maternal uncle) and allowed Tatya to sleep with **HIM** for fourteen years in Dwarakamai.

45.

Tatya Saheb Nulkar was a subjudge at Pandarapur. Once he had a severe pain in eyes, during his visit to Jalagaon. He realised just three days are ahead for Gurupoornima. He visited Shirdi. When he went to Dwarakamai, Baba in his characteristic way said "Shyama, my eyes are giving me a great deal of trouble and I am suffering too much pain." The moment HE uttered those words the pain in Nulkar's eyes ceased.

Nulkar stayed in Shirdi till death. During the time of Nulkar's death, Baba sent '**UDHI** and **THIRTH** ' to Nulkar thereby bestowing sadgati.

46.

Mrs. Tarabai Sadashiv Tarkhad of Puna, was an ardent devotee of Baba. i) On one occassion, probably in 1915, she had a splitting neuralgic headache. Number of remedies were tried, but all of no use. She felt, she must die and that would be the relief. She thought, why not die at Baba's feet?. That would be a privilege. With that view, she came to Kopergaon with her husband and there once

422

425

424

again she thought better to have a dip in river Godavari before dying. Then she had bath, when she came out of water, the neuralgic ceased and thereafter ceased for ever. Ordinarily, the cold bath could intensify the headache and accelerate the death. **The cure** is surely by Baba's grace.

ii) During 1927, Mrs.Tarabai was on family way. She set off to Shirdi with her family members. As the foetus died in the womb, her body was turning blue and her blood was getting poisoned. There was no medical assistance and though some medicines were brought from Ahmednagar, they also proved to be of no avail. Then, Mr. Sadashiv Tarkhad went to Sakori seeking help of Upasani Maharaj. But he told that "You have got the best doctor and the best nurse at Shirdi, why do you come to me?". She herself does not know what had happened and became unconscious. In unconscious condition, she started giving directions as to what should be done and accordingly it was followed along with administering **'Udhi'** and **'Thirth'** of Baba to her. Then in no time, the foetus expelled along with other matters. She remained unconscious for weeks and then she recovered. **This is nothing but Baba's kind care for his child**.

47.

Lokamanya Balagangadhar Tilak visited Shirdi on 19.05.1917 to pay reverence to Baba. At that time looking at Lokamanya Baba said " **People are bad, keep to yourself.**"

Baba had foreseen Tilak's arrival and said 'Tilak is coming here.'

48.

431

430

A tiger suffering from disease was brought by its owners to Baba; in Dwarakamai at Baba's feet it breathed last. A Blessed soul.

49.

443

The villagers used to supply Baba with oil for gratis to light the lamps at the masjid. One day contemptuously they refused the supply, treating Him as a crazy fakir. Baba, there upon filled His empty lamps with water and thrusting wicks into them, kept them burning all night on water alone.

50.

461

R. B. Purandare narrates that a devotee questioned Baba "why he needs Dakshina?". Baba replied, "I am not asking from everyone. I ask only from the man, whom the fakir points out. But in exchange, I have to give that man ten times the money that I had taken as Dakshina". The most significant meaning for Dakshina was to rid off devotee's ego, and attachment to transient things.

51.

As naratted by Sri Damodar Savalram Rasne alias Anna Rasne: i) Baba by giving him mangoes with instructions to give those fruits to his younger wife, blessed him with children.

ii) When Rasne sat at lotus feet of Baba, he thought for himself that if Baba were to pass away, how hoplessly adrift he would be and how he would fare then?.

To this Baba answered loudly that "I will be with you, when ever and where ever you think of Me".

52.

474

Baba would give counsel, warnings and take care of Chandorkar at all times, but at the same time, He would rebuke him for his errors. Baba taught Chandorkar should grant if he can, if he cannot, he has to give suave negative reply but should not resort to subterfuges. Inspite of this lesson, Chandorkar in anxiety to avoid sadhu of Datta mandir at Kopargaon to whom he has promised to give Rs.300, took a devious route as he has forgotten to bring Rs.300. While going in this route, thorns have pierced into his body. On reaching Shirdi, Baba was glum and did not speak to him. When Chandorkar asked for reason, Baba replied **"You have avoided visiting Sarkar(Lord Datta) fearing sadhu at mandir would ask you Rs.300. Is this the way you are following my teaching?. How I can talk to you?. It is good that thorns have pierced into your body".**

Chandorkar repented for his mistakes and was thankful to Baba to have **Him** as his guru, who would watch every movement of **His** disciples and correct as and when it is necessary.

53.

i) As naratted by Rao Bahadur S.B. Dhumal:

In the year 1909, Mr. Dhumal lost his wife. Baba instructed him to perform sixth month masika ceremony at Shirdi and also Baba promised that **He** would bestow Sadgati to his wife's soul.

ii) Referring to Upasani's wife, who died in Jan 1912, Baba said "Her spirit has come to Me".

54.

512

Nine years after Baba's Maha Samadhi, i.e in the year 1927, a devotee's wife was miraculously saved by Baba from the jaws of

510

death. The husband and wife were returning home after celebrating Ramanavami at Shirdi. The wife got down at Thana railway station to fetch water. When she was boarding vessel filled with water, the train started moving and the woman fell down between the platform and the train. Inspite of everyone's shouting, the train stopped only after some distance. Everyone thought that this lady might have been crushed under the wheels. But to everyone's surprise and utter amazement, the lady was standing **Unscathed**. In reply to the enquiry of all, she said that as soon as she fell, she remembered **Baba**. At once, **Baba** appeared in front of her, pressed her hard against the platform till the train crossed. **Baba** dissapeared as soon as the train crossed.

To save this woman, what sort of body Baba would have assumed?. One can hardly know, as there is no room enough to stand for two persons between the train wheels and the platform.

55.

i) Please refer explanation under Shloka - 425.

ii) Madrasi Sanyasi named Vijayananda left Madras for Manasasarovar. On his way, he visited Shirdi thinking he would get some money from Baba. But Baba did not allow him into Dwarakamai by saying "**drive away sanyasi**". But later sanyasi felt overflowing affection and he did not get up from where he was seated. After two days he got letter informing that his mother has fallen sick. Then he went to Baba, seeking permission to visit his mother. Baba told him "**Not to lose patience and courage**". Also Baba did not allow him to go, instead Baba directed him to do three Sapthahas of Bhagavata and to read Ramavijaya. While doing so, during third Sapthaha, Vijayananda left his mortal form.

Baba gave liberation to Vijayananda.

iii) One day, at breakfast time, Baba told Mrs.Jog to feed a buffalo, whom she finds at her back door after noon arati, with puran polis with lots of butter. Accordingly, she prepared the pudding with lot of butter and after noon arati, she saw a buffalo at her back door, so she fed buffalo happily. The buffalo heartly enjoyed this meal and doing justice to food and then rested there with ease, only to find it is dead. Mrs.Jog rushed to Baba and naratted what had happened. Baba emphatically told her that she has not done anything wrong, on the other hand she has fulfilled the last wish of buffalo of eating puran polis. By which the buffalo has attained a superior body leaving this animal body.

Prachar is the work alloted to Das Ganu and Narasimhaswami by Baba himself and also the work was looked after by HIM.

61.

60.

for the same by paying Re. 1/- each and offered them to Baba. Baba did not touch it, let alone put a morsel in **HIS** mouth. After a while, Baba asked Chandorkar to take it away as **HE** had eaten. Then Chandorkar was vexed to hear this. He went in anger to chavadi. Then Baba told Chandokar that, **"You have been with Me for more than 18 years, what have you learnt from Me?. I have eaten puran poli in the form of ants"**. For Chandorkar, it was hard to accept, though he knew this concept intellectualy. Then Baba made a secret sign to him, deep in his heart that nobody knew about it. After this incident, Chandorkar realised that Baba is in every creation.

62.

Baba blessed childless couples with children as if they have performed **Putrakamashti Yaga.** The blessed ones are :

i) Sri Gopala Rao Gunda

ii) Smt. Aurangabadkar

iii) Sri Damodar Savalram Rasne

iv) Smt. Chandrabai Borkar

v) A lady from Pune, who was an ardent devotee of Baba was childless. Baba being pleased with this devotional lady, appeared in her dream, blessed her and handed over a coconut by saying "Take this, eat it and you will have a child". On waking in the morning, she found a coconut on her bed and was pleased to eat it. A year later she delivered a male child.

63.

i) Sri R.B.Purandare had infinite faith in Baba. Once his wife suffered from incessant vomitting and diarrhoea.At 8a.m,she bacame pulseless and went into coma.Doctor who was summoned, expressed his doubt about her survival for more than an hour. Purandare was intimated about this and while returning home, he saw a fakir with jholi in his hand. Fakir told him to give **Udhi** mixed with water and then she will recover within an hour. It was so she recovered on administering Udhi with water.

ii) Mr. Dabholkar's daughter's life which was in jeopardy, was saved by Baba.

587

612

585 Once Baba demanded puran poli from Chandorkar. He arranged

iii) N.G.Chandorkar's daughter's life which was in jeopardy, was saved by Baba.

64.

Well built Byajji Patil regularly used to massage Baba, then lift Baba like a small child and make **Him** sit in front of Dhuni for warming. He was proud of his ability. As usual one day, after massaging tried to lift Baba, but utterly failed. It was a blow for his strength and pride. His pride was blown off. Baba just smiled at him.

65.

Mrs. Khaparde, a very orthodox brahmin lady used to cook the food at wada and offer the same as naivedya to Baba every day. One day, a dog came near her while she was cooking. She thought food will get polluted and how that food can be offered to Baba as naivediya. So, she flung a burning log at dog injuring it. Then she went to Baba to invite **Him** to have a platter full of varieties of dishes as naivedya, which was promptly rejected by Baba saying "**Yes, I** come and you fling burning log at Me".

Baba's advice on cruelty to creatures might sometime seem to be extraordinary.

66.

640

The following incidents will give an insight into Baba's love and affection to **His** ardent devotees who have unfathomable faith in **Him**. Of course, Dasa Ganu was one among ardent devotees.

i) <u>The incident depicting how "**Prana**" of Dasa Ganu was</u> saved.

Once Dasa Ganu was performing keerthanas in a village accompanied by Jothinder and his mother. Suddenly a well built Bhill(Tribal man) came and ordered Dasa Ganu to stop and also abused Baba, wherein Dasa Ganu replied that Baba is living God of Gods. Bhill challenged Dasa Ganu by saying "If so, our relative who is just dead let come back to life, failing which we will take life of all three of you". Dasa Ganu asked him to sit quietly and wait patiently. All of them went and sat next to dead body.

Dasa Ganu wondered "What to do?. I have given assurance of Mother Sai". Without hesitation, Jothinder said "Maharaj, let us seek refuge in Baba, you just sing 'Sai Raham Nazar Karna, Bachhoka palan karna'." Dasa Ganu sang with love, affection and immense faith, praying Baba to take care of his children. Jothinder was looking at Baba's photograph and Bhill leader.

623

Wonders of wonder, Baba's mercy, grace on **His** children after 15 minutes, dead man was alive. Bhill came and prostrated before Baba's photogragh.

ii) <u>The incident depicting how Baba saved 'Mana' of Dasa Ganu:</u> Dasa Ganu got into scrap without any fault of him. A convict's fine Rs.32 was realised and sent upto Dasa Ganu's Police station, as amount has to be credited to Government. The amount was received by Dasa Ganu's assistant and was pocketed by him in the absence of Dasa Ganu. As convict was not released, a complaint was made followed by enquiry. Dasa Ganu was suspended and punishment seemed to be imminent. At this juncture, Baba safe guarded Ganu's prestige by bringing out the truth.

iii) The incident depicting how Baba saved his 'Vritti':

Dasa Ganu was away from his H.Q. without leave. He visited holy places and while on return, on the banks of River Godavari,he took water in his hands and vowed that if Baba would save him from this awkward situation, he would resign from service.

Just then, he turned to see a gang of robbers with booty. Immediately Dasa Ganu apprehended the gang and there by got an excuse for his absence. The seriousness of the situation was thus diluted by Baba's grace. Thereafter Dasa Ganu resigned from his service.

67.

670

Bannumai was a great realised soul, who has reached the highest level of the spiritual ladder. Her age was only 20 years. She use to live in forest without having any attachment to worldly life. She used to be nude and away from people. For local people, she was mad, but for Chandorkar, she was **Bhagavathi**. Chandorkar wanted to perform puja for her, but how?. He prayed Baba. Baba only after confirming that Chandorkar is not having any ulterior motive, permitted him to perform pooja.

Chandorkar equipped himself with puja articles and on an auspicious day left for her birth place 'Bodhagav'. Village people looking at this, spoke nonsense about Chandorkar. Chandorkar prayed to Baba asking for darshan of Bannumai. Bannumai gave darshan, the moment Chandorkar bowed to her, she disappeared in lightening speed. The question of performing puja did not arise.

Once again Chandorkar prayed to Baba for her to appear and accept the puja. She appeared, accepted puja articles from Chandorkar and dressed up by wearing saree, kumkum, turmeric, flower, and also tied mangala sutra by herself. With unlimited happiness, Chandorkar bowed and she kept her blessed palm on his head and immediately she removed everything and ran nakedly into the forest.

Before leaving the village, he wished to have once again the darshan of her, immediately the closed doors of temple premises was opened where Chandorkar stayed Bannumai gave darshan.

This impossible act was possible only because of soft orders of Baba to Bannumai.

68.

Lokamanya Balagangadhar Tilak was convicted and sentenced to 6 years imprisonment for sedition on 22.07.1908. Dada Saheb Khaparde left for England on 15.08.1908 suddenly, to secure release of Lokamanya. Khaparde returned after 2 years, even after his return, he was under surveillance of British Government. At that time, Baba had detained him in Shirdi in order to protect him.

69.

As explained by H.H.Narasimha Swamy that Baba was a teacher and a trainer of the highest sort, and not merely teacher by utterances. He was a Bhagavatottama, moulding the completely dedicated and surrendered disciple so as to turn the disciple into His own likeness immediately.

70.

Sri Bala Saheb Bhate was mamlatdar of Kopargaon. He was having a 'vyree bhava' with respect to Baba. He use to dissuade every one from visiting Shirdi as if it was the mission of his life. At this time of his violent Anti -Sai mood, he was transferred to Sakori.

Then once accidently, he visited Baba. He was spell bound by the glance of Baba, he sat for hours together before **Him** and with much difficulty he was made to leave Baba's presence. Then he continued to stay in Shirdi. On one day, Baba has spread **His** kufni on him. Then he never returned either to Sakori, his working place or to Kopargaon, where his family stays.

By Baba's grace he was transformed and progressed spiritually. Bhate stayed in Shirdi till Baba's Maha Samadhi and he has performed last rituals to Baba, such as Pinda Pradhan, Tiltharpan on thirteenth day.

71.

Refer explanation under Shloka - 370(i)

72.

Bhimaji Patil of Narayangaon, Pune District was suffering from chronic TB. He tried all kinds of medicines, prayed to various

692

691

671

693

Gods and Godesses, but of no avail. Then, Chandorkar adviced him to go to Shirdi. He went to Shirdi, the moment Baba looked at him, He said, "The moment you put your foot in Shirdi, your sufferings have ended. The Fakir of this place is very kind, he will eradiacte your disease and pain". Accordingly Baba cured TB in His own way within a day.

73.

701

'Agni arka ambu visha adinam prati sathambhanam'. This means arresting the force of fire, sun, water, poison, etc,.

i) Refer explanation under Shloka - 20.

 ii) Baba ordered Agni and Wind which were fiercely blowing not to spread beyond Kondaji's hay stack. So, only Kondaji's stack was burnt.

iii) On a hot summer noon, the atmospheric heat became unbearable, and as soon as the noon arati was over, the devotees left Dwarakamai, except 3 or 4 persons. Baba told them to remain and sit near Dhuni. Very soon, a cool breeze was felt by the devotees.

iv) Once, M.W.Pradhan, wished to start from Shirdi, there was heavy down pour and thus Pradhan feared that Baba would not permit him to start, but Baba uttered "**O**, Allah! Barsat pura kar, Mere bache garko jane wallaihain. Usku sukse janede". Immediately, the rain stopped.

v) On another occasion, a fierce storm with thunder and rain filled Shirdi lanes with water. The villagers, animals, etc,. ran to Baba for safety. Baba abused this storm and bade it. In a few minutes, it ceased.

vi) Refer explanation under Shloka-703.

74.

703

704

Baba protected the following devotees from serpant's bite.

i) Bala Saheb Mirikar

ii) Gopala Rao Butti

iii) Amir Shakkar

iv) Devotees at Dixit wada

v) Madhava Rao Deshapande alias Shama

75.

i) Baba appeared as serpant at the residence of Bala Saheb Nevaskar in Nevasa.

ii) At Coimbatore, Baba suddenly appeared as a serpant and stayed with people for 17 hours receiving puja and naivedya.

Never harmed any one, but inspired everyone with confidence and courage.

76.

An educated wife of an educated husband was ailing from mysterious disease which was not diagnosed by any one. The lady would swoon, grit her teeth and remain unconscious for hours together. At last, at the advice of doctor's father, they came to Shirdi, but lady refused to enter Samadhi Mandir, but she was dragged in. Udhi and Samadhi water were thrust into her mouth. Second day, after doing namaskar, she fell down and spirit within her started speaking that it would leave this lady forever as Udhi and Holy water have vanguished the spirit.

77.

Story of Chanabasappa and Veerabadrappa.

78.

In 1917, during Vaishak month, a doctor, his wife and son came to Shirdi. Doctor hoped that Baba would drive away the evil spirit which was torturing his son. Then they went to Dwarakamai to have blessings. Doctor saw Baba grinding wheat. And on enquiry he understood that atta is to be thrown at the outskirts to keep away the evil. Doctor thought throwing atta at the outskirts was futile and just superstition.

Baba reading his thoughts asked him to come at 3pm with family, they came exactly at 3pm. The doctor and his son started massaging Baba's legs upon Baba's orders. Just then, an ugly, develish looking lady came and grabbed the child wanting to take him away. Baba gave her a blow with **His** 'Satka'. She fled crying loudly. Baba then said, "She came to eat your son. She was deprived of her ration. I did not throw the flour at the outskirts today, as you thought, it was unwanted. But I drove her away with My Satka. Now she will not torment your son".

Family filled with awe at Baba's kindness and Anatarjnana.

79.

i) Naik and Santharam went to Shirdi for Baba's darshan. Santharam was an alcoholic. Baba made him to stay in Shirdi for some days, during that period, he abstained from liquor and never touched ligour from then.

ii) Naik advised his friend to take his son who was an alcoholic

713

719

716

to Shirdi. Accordingly on their visit to Shirdi, by Baba's grace, the son abstained from liqour.

On some festival day, friends forced him to have a glass of liquor, wherein he saw Baba in that glass, then he pleaded to be excused. By the force, he consumed it, there upon he felt his whole body was on fire and alcohol was burning inside him. After this experience, he abstained from liqour forever.

80.

Refer explanation under shloka 474.

81.

In the year 1915, Gopala Rao Butti suffered immensely with high fever. He was bedridden. Baba asked him to come to Dwarakamai with somebody's assistance. When he came, Baba gave him a feast and made him to eat in **His** presence. Fever abated without any medicines, but Baba fell ill. As soon as Butti recovered, Baba also recovered. Baba took fever on Himself.

82.

As narrated by Smt. Kasibai Hansraj, w/o Sri. Hansraj :

Sri. Hansraj was suffering from Asthma. During 1916, the couple visited Shirdi to pray Baba to cure asthma. Baba forbade him to eat curds and other astringent dishes. But Hansraj did not follow the advice of Baba. He asked his wife to prepare curds and to keep it on sling so that cat would not steal. As they were out for noon arati, a cat would come and eat curds. Hansraj once decided to teach a lesson to the cat. One day,when cat came to eat curds, Hansraj beat severely on its back with a stick.

After noon arati, Baba was distributing **Udhi** to devotees. Jog, Dikshit, Shyama, Butti etc. were there. Baba addressed them by referring to Hansraj and said "there is an Umpatiya (one who does reverse of what he asked to do) who wants to die by eating sour and astringent food. But I would not allow him to do that. Today I went to him in the form of cat, that fellow has given me a caning on my back, see here ."Then Baba uncovered HIS back and showed a weal on his back.

739

736

For Chandorkar, Baba assumed the form of a tanga, horse and a coachman. Baba himself sent **Udhi** with Ramgir Bua and **HE** had taken Bua to Nana's house to save Minatai D/o Nana from a mortal delivery.

85.

749

753

758

768

743

Baba assumed the form of Golapnath,to give vision to Muleysastry.

86.

Baba made all arrangements for Megha to worship Lord Shankara.

87.

Mr. Toser says "Sai Baba had different ways of dealing with different people. **HE** was the centre and to each man **HE** darted a separate radius".

Mr. Toser had an experience, Baba conveyed to him graciously, without using any words or even teaching him, "There is a feeling that there are differences among souls. For that matter, all differences are unreal and that the one and only real thing is the divinity which underlies all."

This ultimate truth was conveyed through silence.

88.

Smt. Malanabai D/o Dr. Joshi Devgoankar was suffering from T.B. No remedies worked. She insisted to go to Shirdi. Baba let off volley of abuses on seeing her and asked her to lie on a blanket and take nothing but water. She followed Baba's instructions. She stayed in Dixitwada. On one morning, she died. Her family members with broken heart, started preparing for the funeral.

That morning, Baba did not leave Chawadi, although the time was 8 a.m. Baba was very furious, **HE** shouted and shouted, hitting the floor with '**Satka**'. Still shouting **HE** came to Dixitwada and paused a moment shaking **His** satka vigorously. Then just as suddenly as **He** flared up, **He** calmed down and went away.

Family members didn't know the reason of Baba's action. As they were getting ready to bathe the body, they noticed the girl was breathing. She opened her eyes and looked around frightened. She started telling "A demon like black person was carrying me away, I was terrified and could not do anything. So I called Baba for help. **HE**, at once appeared, beat the black man very badly. Then he snatched me from him and carried me to Chawadi". After that, she gave the description of Chawadi perfectly without seeing it physically.

89.

769

As narrated by Sri Raghuvir B. Purandare in his own words. "In 1932, I was hopelessly ill of sciatica & rheumatism. I then saw yamadutas near me. But Baba came up, sat on my bed, took my hand and prevented yamadutas either touching me or my bed. I was saved."

90.

806

Sri M.B. Rege visited Baba with his pregnant wife in 1914. Baba told couple that "**you have got one of my gifts with you**" Rege took the child to Baba for His blessings. Baba asked Rege, "**Whose child is this**?" Rege replied, "Child is yours". Then Baba said " **keep him with you as a charge from me**".

After one and a half year, child was attacked by pneumonia and the condition of the child was very critical. Rege took the child to prayer room and prayed, "Baba, child is yours, so please take it and give it rest in you. But me being the biological father, I undertake all its karma." Then Rege put his palm on child's head. There was a smile on child's face, a last gasp and the crown of the head was drawn in with a hiss, just the way in which yogi's life would depart.

A couple of months later, he visited Shirdi. Baba asked someone present there pointing to Rege that, "Has he got any children?".The reply comes, "No Baba, his child expired recently." Baba retorted "Died? No,No. I will tell you what had happened. The child was mine, and this man agreed to keep the child. One day he told me to take the child and he will take the child's karma. So I took the child and kept it here". (Pointing to his heart). Baba added "He shall be here eternally". Eternal with Guru God means undoubted sadgati.

91.

813

A hefty and strong fanatic, whom people at Shirdi called Rohilla, a muslim jat of Rohillakand thought Baba is a destroyer of muslim religion, so he wanted to kill Baba. Therefore, one day he came behind Baba with uplifted club in his hand and determined to end Baba with a single stroke. Baba suddenly turned and faced Rohilla. Baba set a glance, touched his left wrist, as the right one was held aloft with the cudgel. The effect was immediate. The man lost all his power to hold his cudgel or to stand. He fell down all in a heap. Baba left him there and went away. For several minutes, Rohilla was there on the ground. When others asked him to get up, he declared that Baba has robbed him of all his powers. So he had to be lifted up. Thus the wonderful strength showed by Baba, fully convinced Rohilla that **'Baba'** is prophet and stopped the vehement feeling.

92.

818

823

824

Baba instructed Sri Mukund Shastry Lele to recite '**Narayana Upanishad**' (Taittariya Bhaga) in the masjid for ten days.

93.

Refer explanation under shloka 245.

94.

The saints clearly visualise spiritual values. They treat birth and death with equanimity. In 1918, Baba left **His** mortal coir, as if it is a worn out cloth to be changed. Satpurusha like Baba will impress this pure and clear vision on His devotee also. Joy and sorrow, birth and death frequently come up before the saint and the worldly person alike. The former shows his dextrous detachment and is unmoved when they occur, whereas the latter is swept by them off his feet.

On one such occasion, Baba's words removed the blinding screen of ignorance of the devotee by His figurative and epigrammatic utterances.

When Appa Kulkarni's death was imminent, his wife ran upto Baba and asked for Udhi to avert death. Baba declined to give Udhi, but gave her courage and clear vision as to the meaning of death. **Death is a mere change of clothes.**

Baba told her, "Appa wants to change his kupni(dress) before I do. Let Appa go. Do not stop him".

95.

826

Smt. Aurangabadkar of Sholapur & Baba's blessings as narrated under Shloka 587 (v).

96.

828

Baba gave some words of advice to Mrs. Pradhan, who was short tempered (i) "If anyone talks ten words at us, let us reply with one word. If we reply at all "

(ii) 'कोणी कोणाची बरोबरी करूँ नये'

" Do not quarrel or vie with anyone and do not try to outdo anybody. I hate you quarreling with others "

Refer explanation under shloka 412.

98.

As narrated by R.B. Purandare

Megha narrated an incident to R.B. Purandare, that he wanted to give Baba Gangasnan on Makarasankranti day. But Baba was not interested. Megha persuaded Baba to have bath. Then Baba said, " Wet this head only, Head is chief, put a little water on it." Megha poured Godavari on Baba's head including body, to find only His head was wet.

99.

Sri Gopala Ganesha Siriyan, a devotee of Baba since 1911. In 1924, Siriyan's friend had promised that he would accept Siriyan's daughter as his daughter-in-law. But as years went, because of higher education acquired by the boy, the boy's father sought alliances from families where he would get more dowry forgetting the promise made to Siriyan. Siriyan was very much perturbed by this action of his friend and prayed to Baba. Baba gave him the vision and promised him, "**Don't worry. I will make that boy only as your son-in-law within two years**". As time passed, the new alliance for that boy did not materialized, the realisation has dawned on the boy (by Baba's grace) and told his father not to break the promise because of money. Thereby, his father came to Siriyan asking for his daughter to marry his son and thus marriage was performed within the time limit as promised by Baba.

100.

910

Kaka Mahajani's master was interested in chamatkars. So Baba gave him seeded grapes to eat, but those turned out to be seedless when put into the mouth.

101.

960.....64

The characteristics of Lord Maha Vishnu as depicted in Purusha suktha.

"SRI SAI CHARANAM SHARANAM MAMA"

853

GLOSSARY

		A
1. Abhimana	:	Pride. Means ugly boasting of oneself and unwillingness to respect the respectable. (86)
2. Abide	:	Enduring (550)
3. Abstain	:	Stop one self from (786)
4. Acala	:	Immovable (13)
5. Achyuta	:	Imperishable (14)
6. Acintya	:	Who can not be percieved by thoughts(12)
7. Adhibhuta	:	The source of five gross elements (Ether, Air, Fire, Water & Earth) (35)
8. Adhidaiva	:	The entity which lives in each body and does not perish, when the body perishes. (36)
9. Adhishtana	:	Substratum (31)
10. Adhiyajina 11. Adhyakşa	:	Parabrahman who is the chief of sacrifice. The removal of feeling of individuality by sacrificing the passion in the fire of knowledge. (34) "HE" Who witnesses the whole Universe (37)
12. Adhokṣaja	:	 (i) Who undergoes no degeneration from his original nature. (ii) When the sense organs are made inward looking, then the knowledge of <i>"HIM"</i> arises (32)
13. Adrúsya loka	:	Worlds which are unseen (26)
14. Advaita	:	Non identification of self with the body & identifying self with the Supreme (28)
15. Ahambrahma	:	Identifying self with the supreme, which state is attained when the veil of ignorance covering " <i>Atman</i> " is removed (128)
16. Ahetuka	:	Doing good to others without expecting anything in return. (131)

17. <i>Aja</i>	:	Unborn. Existing from eternity.	(15)
18. Ananta	:	Infinite	(42)
19. Anadimat Parabi	ah	man:	
20. Aneka Janma Vri	ttaı	"Jivatman " is eternal, which manifested from "Parabrahman one could trace back to histor manifestation. htam:	". No
21. Annihilates	:	We ordinary persons cannot reme any thing about previous lives as our the seat of memory does not trans death. Where as the realised <i>"Parabrahman"</i> knows past, prese future through pure jnana, which beyond space, time & cause Reduces.	brain, cend soul ent &
22. Antaratma	:	"HE" who exists in all beings objects of past, present & future.	and (67)
23. Antaryami	:	"HE" who is in the smallest of the sand the biggest of the biggest	small (66)
24. Apavarga	:	Emancipation	(71)
25. Ardent	:	Very enthusiastic	(593)
26. Arisadvarga	:	Six internal enemies. (i) Kama (ii) Krodha (iii) Moha (iv)L (v)Mada (vi) Matsarya	obha (95)
27. Asetic	:	Self disciplined and avoids any plea	
28. Asta siddhi	:	Eight major spiritual powers. (i) Anima (ii) Mahima (iii) Lag (iv)Garima (v) Prapati (vi) Prakamy Ishatva (viii) Vashitva	
29. Asta aishwarya	:		able
30. <i>Asapasa</i>	:	Desire for amassing wealth.	(162)
31. Atma	:		(144)
32. Atmanubhava	:	Self realisation	(141)

33. Atmavidya	:	Knowledge of the fact that the " Soul " is nothing but " Ultimate being " itself and not the physical body. (142)
34. Atma ananda	:	The total joy experienced by the " Soul " from unification with the " Ultimate being " (143)
35. Auspicious	:	Suggesting that there is a good chance of success. (462)
36. Avaduta	:	An unclad saint of highest order. A saint who has transcended body conscious- ness and whose behaviour is not bound by ordinary social conventions (106)
37. Averse	:	Strongly disliking or opposed to (597)
		B
		-
38. Baton	:	Stick (457)
39. Beatitude	:	Feeling of or expressing blissfull happiness. (72)
40. <i>Bejewelled</i>	:	Decorated with (852)
41. Bestow	:	Present as a gift (275)
		С
42. Cetana	:	The objects which are able to feel or experience (5)
43. Chastity	:	Being in state of strict bachelorhood(195)
44. Compassion	:	Sympathetic (271)
45. Complacent	:	Uncritically satisfying (371)
46. Comprehend	:	To understand (394)
47. Conformity	:	Compliance with form (794)
48. Continence	:	Exercising self restraint (558)
49. <i>Counsel</i>	:	To give professional help and advice (956)
50. Corporeal	:	Relating to physical body (76)
51. Cupidity	:	Greed for money or possessions (821)

D

		D	
52. Dakshina	:	Money offerings to God or tead Token offerings of money to God a saint is a symbol of one's faith in God or saint.	d or to
53. Dakshinamurty	:	The Lord Dakshinamurthy, who is purusha of Guruparampara. He is t who communicates the les (messages) in silence.	he one
54. Decipher	:	Convert from code into normal lang	guage (686)
55. Delicacies	:	Discretion and tact.	(410)
56. Detrimental	:	Harm and damage.	(543)
57. <i>Diety</i>	:	God.	(237)
58. Diminish	:	End or failure of something.	(489)
59. Dispeller	:	Person one who drives away.	(239)
60. Doctrine	:	A set of principles.	(28)
61. <i>Dwells</i>	:	Resides.	(285)
		E	
62. Elevation	:	Raise to a higher level or status.	(159)
63. Emancipation	:	Free from slavery (materialistic world). (388)
64. Embellished	:	Decorate.	(599)
65. Embodiment	:	Visible form.	(299)
66. Emphatic	:	Definite and clear.	(217)
67. Endowed	:	Provide with a quality or proper asset.	erty or (848)
68. Endure	:	Tolerate.	(801)
69. <i>Enviable</i>	:	Desirable and so arousing envy.	(898)
70. Epithet	:	A word or phrase used to descri most important quality of a person o	

71. Equanimity	:	Being calm and even, under circumstance or situation.	any (985)
72. Esoteric	:	One who is having special knowledge.	ised (312)
73. Expound	:	Present and explain systematically	.(667)
		F	
74. Fetters	:	A shackle placed around priso ankles.	ner's (677)
75. Ferries	:	Boat that transport passengers goods as a regular service.	and (649)
76. Flung	:	Thrown forcefully.	(636)
77. Foresightedness	:	The ability to predict and prepare for events and needs.	future (478)
		G	
78. Guna	:	Three fundamental qualities (i) Satva (ii) Rajo guna and (iii) Tamo guna. Tend which underlie all manifestations.	
		Н	
79. Hypocrisy	:	Behaviour in which a person pre to have higher standards or beliefs what actually he is .	
		1	
80. Illustrious	:	Admiring.	(240)
81. Impartial	:	Without taking sides.	(228)
82. Immovable	:	Unable to change.	(304)
83. Inanimate	:	Showing no signs of life.	(360)
84. Incarnation	:	Living embodiment of the 'GOD'	(238)
85. Incorporeal	:	Without physical body or form.	(554)
86. Inexhaustible	:	Never ending as availability is unlimited	l.(134)

87. Infatuation	:	Have an intense passion.	(404)
88. Insane	:	Mentally ill.	(189)
89. Intangible	:	Unable to be touched.	(528)
90. Intent	:	Attentively occupied with.	(192)
91. Intoxication	:	Lose of control on oneself becau alchoholic drink or drug.	use of (722)
92. Invincible	:	Too powerfull to be defeated.	(467)
00 (frag		J	(000)
93. <i>Jiva</i>	:	The individual soul - Ego.	(898)
		L	
94. <i>Lassitude</i>	:	Lack of energy.	(419)
95. Liberation	:	Set free.	(344)
		Μ	
96. <i>Magnanimous</i>	:	Generous and forgiving towards or enemy.	a rival (726)
97. Manifestation	:	An appearance of GOD.	(254)
98. Materialistic	:	The belief that material possession physical comforts are more important the spiritual values.	
99. Monarch	:	King.	(353)
100. <i>Multitudinous</i>	:	Very numerous.	(73)
101. Mundane	:	Functions of a person relating t earthly world rather than a heave spiritual aspects.	
		N	
102. <i>Nirguna</i>	:	Without visible form.	(880)
103. Non-dual	:	Knowledge of self(soul) parabrahman, i.e. self and parabra are single entity.	is ahman (533)

		U	
104. Obligations	:	To perform certain activities as ready tules or law or custom.	quired (202)
105. Omnipresent	:	'HE' who prevades the entire univers	se.(63)
106. Omniscient	:	'HE' who knows everything.	(444)
		Р	
107. Parables	:	A simple story used to illustrate a or spiritual lesson.	moral (686)
108. Parabrahman	:	The supreme.	(947)
109. Partake	:	Eat or drink.	(760)
110. Perceptor	:	One who gives the insight.	(310)
111. <i>Perils</i>	:	A situation of serious and immedanger.	ediate (728)
112. Perpetually	:	Never ending.	(532)
113. Personification	:	Represent a quality or concept by a in human form.	figure (305)
114. <i>Plague</i>	:	An infectious disease spread by ba causing fever and delirium.	cteria, (222)
115. Preach	:	To give moral advice.	(758)
116. <i>Progeny</i>	:	Offspring (Children).	(587)
117. Porpitious	:	Favourable.	(903)
118. Propoundity	:	Having great and deep knowledge	.(916)
		Q	
119. <i>Quintessence</i>	:	A refined essence or extract substance.	of a (784)
		R	
120. <i>Reality</i>	:	Reality is that which is not temp "THE SUPREME" which is eternal	

121. Refutations	:	To be proved as wrong.	(159)
122. Reproach	:	Expressing one's disapproval.	(373)
123. Resplendent	:	Bright and Colourful in an impremanner.	essive (614)
124. Reverance	:	Showing deep respect.	(744)
125. Righteous	:	Morally right.	(318)
126. <i>Rigorous</i>	:	Extremely accurate and severe.	(22)
127. Ritambaraprajña	:	The ability to visualise past, prese future through antarchakshu.	nt and (200)
		S	
128. Saguna	:	With visible form	(880)
129. Salvation	:	Means protecting from harm or lo other words, to free the individua worldly sorrows and sufferings	
130. Samadhi	:	1) Loss of 'Body-consciousness' a merges with 'The Supreme'.	as self
		2) Participating in day-to-day act only as witness. In other we witnessing the world without reac it from within.	ords,
131. Sat-chit-Ananda	:	1) Absolute Existence	
		2) Absolute Knowledge	
		3) Absolute Bliss	(1)
132. Satvik	:	The principle of purity and goodnes	s. (97)
133. Salokya	:	Being in the same sphere with Supreme"	"The (969)
134. <i>S</i> amipya	:	Being near to "The Supreme".	(969)
135. Sarshti(Sārupya)) :	In conformity with "The Supreme".	(969)
136. <i>Sāyuj̃ya</i>	:	In communion with "The Supreme'	.(969)
Note: Salokya, Samip 'Mukti', the beatitude.	ya,	Sarupya, and Sayujya are four sta	ges of
137. Sembalance	:	The way something looks or see be.	ms to (816)

138. Sentient	:	Things which can be seen and felt	.(490)
139. <i>Shun</i>	:	Reject	(292)
140. Sixenemies	:	Please refer Sr. No. 26.	(383)
141. <i>Stoic</i>	:	Enduring pain and hardship wi showing any feelings or complain (185	
142. <i>Stolid</i>	:	Emotion	(423)
143. <i>Subtle</i>	:	Delicate, difficult to describe	(283)
144. Sustain	:	Strengthen or support physica mentally	lly or (710)
		Т	
145. <i>Tranquil</i>	:	Being calm	(602)
146. <i>Transient</i>	:	Temporary	(289)
147. Trinity	:	Three forms as (i) Creator of the Universe. (ii) Supporter of the Universe. (iii) Destroyer of the Universe.	(445)
		U	
148. Udasinavad Asir	naya	a : One who remains calm and comp as an indifferent spectator of happe around 'Him' and 'He' does n anything, 'His' mere presence n everything work.	enings ot do
149. Unabate	:	Without any reduction in intens strength	ity or (1)
150. <i>Unanimous</i>	:	Not contradicting	(205)
151. Uninterrupted	:	Continuous	(340)
152. Unperturbed	:	Not concerned or worried	(551)
153. Urdhvamula ao	lhal	h sakam : The transcient nature of materialistic world is explained comparing it to the peepaul tree.	

V

154. Vehement	:	Showing strong feelings. (72	2)	
155. Venerable	:	Greatly respected because of wisdo and character. (65		
156. Vengeance	:	The action of punishing or harmin someone in return. (82		
157. Veracious	:	Speaking or representing the truth. (88	37)	
158. Vernacular	:	A language spoken by ordinary people a region. (68		
159. Vigilant	:	Keeping careful watch for possib danger. (37		
160. Virtuous	:	People having high moral standards.(48	35)	
161. <i>Zeal</i>	:	Z Enthusiasm for a cause. (60	15)	
"SRI SAI CHARANAM SHARANAM MAMA" * 🏶 🎇 🛠 *				