ŒÇ‰
jwpu swihb

Jaap Sahib
<> siqgur pRswid]

God who is One, is realized by the blessings of the True Guru.
sRI vwihgurU jI kI Pqh]

Wonderful Preceptor God is always victorious
jwpu

To be recited.
sRI muKvwk pwiqSwhI 10]

Narrarated through the holy mouth of the 10th Guru.
CpY CMd] qÍ pRswid]

Name and style of verse. By God’s blessings.
c`k® ichn Aru brn jwiq Aru pwiq nihn ijh]

God is without any mark, quoit, colour, caste or creed.

rUp rMg Aru ryK ByK koaU kih n skiq ikh]

No one can give any explanation of His form, dress, outline and complexion.

Acl mUriq AnBau pRkws Aimqoij kih`jY]

God’s form is stable, He is self-illuminated, with immeasurable power.

koit ieMdR ieMdRwix swhu swhwix gix`jY]

God is the king of millions of kings, and the King of kings of gods.

iqRBvx mhIp sur nr Asur nyq nyq bn iqRx khq]

God is the Lord of three worlds (land, air, water) not only gods, men and demons, but the whole vegetable world announces that none is equal and alike God.

qv srb nwm kQY kvn krm nwm brnq sumiq]1]

None can utter all of Your names. Wise men who realise Your virtues, call You in the same way.

BujMg pRXwq CMd]

Bhujang Prayat Chhand.
nmsqÍM Akwly] nmsqÍM ik®pwly]

Salutation to the Immortal. Salutation to the compassionate.
nmsqM ArUpy] nmsqM AnUpy]2]

Salutation to the Formless. Salutation to the Unrivalled. (2)
nmsqM AByKy] nmsqM AlyKy]

Salutation to the Unattired. Salutation to God who is beyond portraiture.
nmsqM Akwey] nmsqM Ajwey]3]

Salutation to the incorporeal. Salutation to the Unborn. (3)
nmsqM AgMjy] nmsqM ABMjy]

Salutation to the Impregnable. Salutation to the Indestructible.
nmsqM Anwmy] nmsqM ATwmy]4]

Salutation to God who is beyond name. Salutation to God who is beyond place. (4)
nmsqM AkrmM] nmsqM ADrmM]

Salutation to God who is beyond deeds. Salutation to God who is beyond customary observances.
nmsqM AnwmM] nmsqM ADwmM]5]

Salutation to God who is beyond name. Salutation to God who is beyond home. (5)
nmsqM AjIqy] nmsqM ABIqy]

Salutation to the Impregnable. Salutation to the Fearless.
nmsqM Abwhy] nmsqM AFwhy]6]

Salutation to the Immutable. Salutation to the Infallible. (6)
nmsqM AnIly] nmsqM Anwdy]

Salutation to God who is beyond colour and form. Salutation to God who is beyond beginning.
nmsqM ACydy] nmsqM AgwDy]7]

Salutation to the Impenertrable. Salutation to the Unfathomable. (7)
nmsqM AgMjy] nmsqM ABMjy]

Salutation to the Impenertrable. Salutation to the Indestructible.
nmsqM audwry] nmsqM Apwry]8]

Salutation to the Liberator. Salutation to the Inestimable. (8)
nmsqM su eykY] nmsqM AnykY]

Salutation to the Unique. Salutation to the Multifarious.
nmsqM ABUqy] nmsqM AjUpy]9]

Salutation to God who is beyond element. Salutation to God who does not require any Immolation. (9)
nmsqM inRkrmy] nmsqM inRBrmy]

Salutation to God who is beyond ritual ceremonies. Salutation to the Indubitable.
nmsqM inRdysy] nmsqM inRBysy]10]

Salutation to God who does not belong to any country. Salutation to the Unattired. (10)
nmsqM inRnwmy] nmsqM inRkwmy]

Salutation to God who is beyond name. Salutation to God who is beyond sensual desires.
nmsqM inRDwqy] nmsqM inRGwqy]11]

Salutation to the Unsubstantial. Salutation to the Unbruised. (11)
nmsqM inRDUqy] nmsqM ABUqy]

Salutation to the Immovable. Salutation to the Unsubstantial.
nmsqM Aloky] nmsqM Asoky]12]

Salutation to the Invisible. Salutation to the Impassible. (12)
nmsqM inRqwpy] nmsqM AQwpy]

Salutation to the Immunity. Salutation to God who cannot be installed as a statue.
nmsqM iqRmwny] nmsqM inDwny]13]

Salutation to God who is respected in all the three worlds. Salutation to the Treasurer. (13)
nmsqM Agwhy] nmsqM Abwhy]

Salutation to the Unfathomable. Salutation to the Immutable.
nmsqM iqRbrgy] nmsqM Asrgy]14]

Salutation to the Source of all the three Supreme virtues. Salutation to the Uncreatable. (14)
nmsqM pRBogy] nmsqM sujogy]

Salutation to God who enjoys all pleasures. Salutation to the Immanent.
nmsqM ArMgy] nmsqM ABMgy]15]

Salutation to God who is beyond colour. Salutation to the Indestructible. (15)
nmsqM AgMmy] nmsqsqu rMmy]

Salutation to the Impassible. Salutation to the Inimitable.
nmsqM jlwsry] nmsqM inrwsry]16]

Salutation to the fathomless Ocean. Salutation to God who is beyond support. (16)
nmsqM Ajwqy] nmsqM Apwqy]

Salutation to God who is beyond caste. Salutation to the Lord.
nmsqM Amjby] nmsqsqu Ajby]17]

Salutation to God who is beyond religion. Salutation to the Marvellous. (17)
AdysM Adysy] nmsqM ABysy]

Salutation to God who does not belong to any country. Salutation to the Unattired.
nmsqM inRDwmy] nmsqM inRbwmy]18]

Salutation to God who is beyond any specified home. Salutation to God to whom no woman can give birth. (18)
nmo srb kwly] nmo srb idAwly]

Salutation to the Annihilator of all. Salutation to God who is kind to all.
nmo srb rUpy] nmo srb BUpy]19]

Salutation to God who is present in all forms. Salutation to the compassionate of all. (19)
nmo srb Kwpy] nmo srb Qwpy]

Salutation to the Killer of all. Salutation to the Creator of all.
nmo srb kwly] nmo srb pwly]20]

Salutation to the Annihilator of all. Salutation to the sustainer of all. (20)
nmsqsqu dyvY] nmsqM AByvY]

Salutation to the Unique object of worship. Salutation to the Impalpable.
nmsqM Ajnmy] nmsqM su bnmy]21]

Salutation to the Unborn. Salutation to the Inimitable. (21)
nmo srb gauny] nmo srb Bauny]

Salutation to the Omnipresent. Salutation to the Immanent.
nmo srb rMgy] nmo srb BMgy]22]

Salutation to God who is in all colours. Salutation to the Destroyer of all. (22)
nmo kwl kwly] nmsqsqu idAwly]

Salutation to the Killer of death. Salutation to the Ocean of kindness.
nmsqM Abrny] nmsqM Amrny]23]

Salutation to the Colourless. Salutation to the Immortal. (23)
nmsqM jrwrM] nmsqM ik®qwrM]

Salutation to the Enemy of old age. Salutation to the Creator of all.
nmo srb DMDy] nmo sq AbMDy]24]

Salutation to God, who Himself is running the whole show of the universe. Salutation to God who is free from all ties. (24)
nmsqM inRswky] nmsqM inRbwky]

Salutation to God who is without any kith and kin. Salutation to the Fearless.
nmsqM rhImy] nmsqM krImy]25]

Salutation to the Compassionate. Salutation to God who gives blessings. (25)
nmsqM Anµqy] nmsqM mhMqy]

Salutation to the Illimitable. Salutation to the Transcendental.
nmsqsqu rwgy] nmsqM suhwgy]26]

Salutation to the Love. Salutation to the Highest of all. (26)
nmo srb soKM] nmo srb poKM]

Salutation to the Destroyer of all. Salutation to the Sustainer of all.
nmo srb krqw] nmo srb hrqw]27]

Salutation to the Creator of all. Salutation to the Killer of all. (27)
nmo jog jogy] nmo Bog Bogy]

Salutation to the biggest Yogi of yogis. Salutation to the Carnal of pleasures.
nmo srb idAwly] nmo srb pwly]28]

Salutation to God who is kind to all. Salutation to the Sustainer of all. (28)
cwcrI CMd] qÍ pRswid]

Chachri Chhand. By God’s blessings.
ArUp hYN] AnUp hYN] AjU hYN] ABU hYN]29]

God is Formless, Unrivalled, Immovable, and Uncreated. (29)

AlyK hYN] AByK hYN] Anwm hYN] Akwm hYN]30]

God is beyond portraiture, Unattired, beyond name, and carnal desire. (30)
ADy hYN] ABy hYN] AjIq hYN] ABIq hYN]31]

God is Impenetrable, Impalpable, Impregnable, and Undismayed. (31)
iqRmwn hYN] inDwn hYN] iqRbrg hYN] Asrg hYN]32]

God is respected in all the three worlds, He is all treasures, the source of all the the virtues, and is Uncreated. (32)
AnIl hYN] Anwid hYN] Ajy hYN] Ajwid hYN]33]

God is beyond colour, form and beginning, He is invincible and Unborn but the Source of all life. (33)
Ajnm hYN] Abrn hYN] ABUq hYN] ABrn hYN]34]

God is Unborn, without caste and creed, He is Unsubstantial and Untended. (34)
AgMj hYN] ABMj hYN] AJUJ hYN] AJMJ hYN]35]

God is Impregnable, Indestructible, Incontestable, and Undisputed. (35)
AmIk hYN] r&Ik hYN] ADMD hYN] AbMD hYN]36]

God is Unfathomable, Companion of all and Free from all worldy entanglements and ties. (36)
inRbUJ hYN] AsUJ hYN] Akwl hYN] Ajwl hYN]37]

God is beyond knowledge, Intangible, Immortal and Free from all bondages. (37)
Alwh hYN] Ajwh hYN] Anµq hYN] mhMq hYN]38]

God is Transcendental, beyond place, Illimitable and Transcendent. (38)
AlIk hYN] inRsIk hYN] inRlµB hYN] AsMB hYN]39]

God is beyond portraiture, without kith and kin, beyond support, and He is Imperceptible. (39)
AgMm hYN] AjMm hYN] ABUq hYN] ACUq hYN]40]

God is Impassable, Unborn, Unsubstantial, and Intangible. (40)
Alok hYN] Asok hYN] Akrm hYN] ABrm hYN]41]

God is Invisible and Impassible. He is beyond ritual ceremonies and is Indubitable. (41)
AjIq hYN] ABIq hYN] Abwh hYN] Agwh hYN]42]

God is Impregnable, Undismayed, Unshakable, and Unfathomable. (42)
Amwn hYN] inDwn hYN] Anyk hYN] iPr eyk hYN]43]

God is Immeasureable, all Treasures and Multifarious, still God is Unique. (43)

BujMg pRXwq CMd]

Bhujang Prayat Chhand.
nmo srb mwny] smsqI inDwny]

Salutation to God who is respected everywhere. Salutation to all the Treasures.

nmo dyv dyvy] AByKI AByvy]44]

Salutation to the God of gods. God is Unattired and Mysterious. (44)
nmo kwl kwly] nmo srb pwly]

Salutation to the Killer of death. Salutation to the sustainer of all.
nmo srb gauxy] nmo srb Bauxy]45]

Salutation to omnipresent. Salutation to Immanent. (45)
AnµgI AnwQy] inRsMgI pRmwQy]

God is the Incorporeal Master of all. God is unrivalled and Destroyer of all.

nmo Bwn Bwny] nmo mwn mwny]46]

Salutation to the Light of all the suns. Salutation to the respected of all the respectable. (46)
nmo cMdR cMdRy] nmo Bwn Bwny]

Salutation to the Light of all the moons. Salutation to the Light of all the suns.
nmo gIq gIqy] nmo qwn qwny]47]

Salutation to the Creator of the songs. Salutation to the Creator of all tunes. (47)
nmo inrq inrqy] nmo nwd nwdy]

Salutation to greates Dancer. Salutation to the sweetest musical sound of all music.
nmo pwn pwny] nmo bwd bwdy]48]

Salutation to the greatest Drummer. Salutation to the greatest Dramam player of the universe. (48)
AnµgI Anwmy] smsqI srUpy]

God is Incorporeal and without name. God is within all Corporeal forms.
pRBMgI pRmwQy] smsqI ibBUqy]49]

God is calamitous. God is spiritual power of all. (49)
klµkM ibnw ny klµkI srUpy]

God is immaculate. God is Unculpable.
nmo rwj rwjy sÍrM prm rUpy]50]

Salutation to the Transcendent. The King of all kings. (50).
nmo jog jogy sÍrM prm is`Dy]

Salutation to the Transcendent Sait of all the yogis and sidhas classes of saints.
nmo rwj rwjy sÍrM prm ibRDy]51]

Salutation to the Transcendent King of all kings. (51)
nmo ssqR pwxy] nmo AsqR mwxy]

Salutation to the Wielder of the sword and other arms. Salutation to the Wielder of arrows and all weapons.
nmo prm igAwqw] nmo lok mwqw]52]

Salutation to the Omniscient. Salutation to the Mother of the world. (52)
AByKI ABrmI ABogI ABugqy]

God is Unattired, Undubitable, and Free from all worldly temptations.
nmo jog jogy sÍrM prm jugqy]53]

Salutation to the Transcendent Saint of all the yogis and sidhas classes of saints. (53)
nmo in`q nwrwiexy k®¨r krmy]

Salutation to the Protector of all, at all times and Destroyer of all sins.
nmo pRyq ApRyq dyvy suDrmy]54]

Salutation to Sustainer of all evil spirits and noble people as a family head. (54)
nmo rog hrqw] nmo rwg rUpy]

Salutation to the Antitoxic and the Real Love.
nmo swh swhM] nmo BUp BUpy]55]

Salutation to the Emperor of all emperors and King of all kings. (55)
nmo dwn dwny] nmo mwn mwny]

Salutation to the greatest Donor and Respected among the respectables.
nmo rog rogy nmsqM iesnwnµ]56]

Salutation to the Antitoxin that washes all sins. (56)
nmo mMqR mMqRM] nmo jMqR jMqRM]

Salutation to the greatest Incantation. Salutation to the greatest Magical formula
nmo iest iesty] nmo qMqR qMqRM]57]

Salutation to the most Beloved. Salutation to the Mystical formula of super human power. (57)
sdw s`cdwnµd srbM pRxwsI]

God is the real Truth, Peace and all Pleasure. He is the Destroyer of all.
AnUpy ArUpy smsquil invwsI]58]

God is Unrivalled, Formless and Immanent. (58)
sdw isDdw buDdw ibRD krqw]

God gives spiritual power, success, and intellectual power to all.
ADo aurD ArDM AGM EG hrqw]59]

The Immanent Lord is present under and over the earth, also present in skies, space, and the whole of the universe. He is the destroyer of all sins. (59)
prm prm prmysÍrM pRoC pwlµ]

The Transcendent Lord sustains everyone in a transcendental way.
sdw srbdw is`D dwqw idAwlµ]60]

The compassionate God gives spiritual power to all. (60)
ACydI ABydI AnwmM AkwmM]

God is Impenetrable. Impassable, beyond name, and desire.
smsqo prwjI smsqsqu DwmM]61]

God is the greatest Victor and He is Immanent and Omnipresent. (61)

qyrw joru] cwcrI CMd]

Tera Jor. Chachri Chhand.
jly hYN] Qly hYN] ABIq hYN] ABy hYN]]62]

God is Transudatory in water and land. He is Unafraid of anybody and is impalpable. (62)
pRBU hYN] AjU hYN] Adys hYN] ABys hYN]63]

God is the Transcendent Lord, Immovable, Unattired and He does not belong to any country. (63)
BujMg pRXwq CMd]

Bujang Prayat Chhand
AgwDy AbwDy] AnµdI srUpy]

God is Unfathomable and Immutable. God is Incorporeal and Beautiful form.

nmo srb mwny] smsqI inDwny]64]

Salutation to God who is respected everywhere. God is the Repository of everything. (64)
nmsqÍM inRnwQy] nmsqÍM pRmwQy]

Salutation to God over whom no master exists. Salutation to the Destroyer of all.
nmsqÍM AgMjy] nmsqÍM ABMjy]65]

Salutation to the Impregnable. Salutation to the Indestructible. (65)
nmsqÍM Akwly] nmsqÍM Apwly]

Salutation to the Immortal. Salutation to God who does not require any protection.
nmo srb dysy] nmo srb Bysy]66]

Salutation to God who belongs to all countries. Salutation to God who is present in all dresses. (66)
nmo rwj rwjy] nmo swj swjy]

Salutation to the King of all kings. Salutation to the Creator of the universe.
nmo Swh Swhy] nmo mwh mwhy]67]

Salutation to the Emperor of all emperors. Salutation to God who illuminates all moons. (67)
nmo gIq gIqy] nmo pRIq pRIqy]

Salutation to the sweetest song of all songs. Salutation to the Love of all loves.
nmo roK roKy] nmo soK soKy]68]

Salutation to God under who the whole universe works. Salutation to God who can make everything to dry. (68)
nmo srb rogy] nmo srb Bogy]

Salutation to the Antitoxic of all diseases. Salutation to the Carnal pleasures of all.
nmo srb jIqM] nmo srb BIqM]69]

Salutation to the Victorious of all. Salutation to God who causes fear among all. (69)
nmo srb igAwnµ] nmo prm qwnµ]

Salutation to the all Knowledgeable. Salutation to the Creator of the boundless universe.
nmo srb mMqRM] nmo srb jMqRM]70]

Salutation to the Incantation of all. Salutation to the Magic formula of all. (70)
nmo srb idR`sM] nmo srb ik®`sM]

Salutation to God who is surveying and superintending everyone. Salutation to God who attracts everyone.
nmo srb rMgy] iqRBMgI Anµgy]71]

Salutation to the Transudatory of all colours. The Incorporeal God is the Destroyer of the trimorphic world. (71)
nmo jIv jIvM] nmo bIj bIjy]

Salutation to the Fountain of life for all. Salutation to the Fundamental seed of all.
AiK`jy AiB`jy] smsqM pRis`jy]72]

God remains always Untroubled and Indivisible. God gives blessings to all. (72)
ik®pwlµ srUpy] kukrmM pRxwsI]

God is compassionate and the Destroyer of all sings.
sdw srbdw iriD isDM invwsI]73]

God gives all the magical, spiritual and miraculous powers. (73)
crpt CMd] qÍ pRswid]

Charpat Chhand – By God’s Blessings.
AMimRq krmy] AMibRq Drmy]

God’s actions are unchecked and imperishable. God’s laws are unchangeable.
AK`l jogy] Ac`l Bogy]74]

The entire universe is attached with God. God’s carnal pleasure is forever. (74)
Ac`l rwjy] At`l swjy]

God’s empire is permanent. God’s creation is permanent.
AK`l DrmM] Al`K krmM]75]

God’s principles are unmitigated. God’s actions are immaculate. (75)
srbM dwqw] srbM igAwqw]

God is the universal donor. God is Omniscient.
srbM Bwny] srbM mwny]76]

God illuminates all. God is adored by all. (76)
srbM pRwxM] srbM qRwxM]

God gives animation to all. God provides strength and energy to all.
srbM Bugqw] srbM jugqw]77]

God is carnal pleasures of all. God is attached with the entire universe. (77)
srbM dyvM] srbM ByvM]

God is adored by all. God is Omniscient.
srbM kwly] srbM pwly]78]

God is Annihilator of all. God is sustainer of all. (78)

rUAwl CMd] qÍ pRswid]

Rual Chhand – By God’s Blessings.
Awid rUp Anwid mUriq Ajoin purK Apwr]

The Infinite God existed before the Era. His origin is unknown. He is unborn, Omnipresent, and Unlimited.
srb mwn iqRmwn dyv AByv Awid audwr]

God is adored in the trimorphic worlds by everyone. He is all Light. His mysteries are unknown. All are originating from Him. He is very broadminded.
srb pwlk srb Gwlk srb ko puin kwl]

God is Sustainer, Destroyer, and Annihilator of all.
j`qR q`qR ibrwjhI AvDUq rUp irswl]79]

God is Immanent, Fountain of all feelings, but Renouncer of everything. (79)
nwm Twm n jwq jwkr rUp rMg n ryK]

God is beyond name and place, beyond caste and creed, beyond colour and form. He is immaculate.
Awid purK audwr mUriq Ajoin Awid AsyK]

God is Fundamental Origin of all. He is Immanent and Broad minded. He is beyond death and birth and He is Unmitigated.
dys AOr n Bys jwkr rUp ryK n rwg]

God is beyond any country. He is Unattired, Incorporeal and has no attachment for anyone.
j`qR q`qR idsw ivsw huie PYilE Anurwg]80]

God is Transudatory in every pore of the universe. His universal adoration is immanent. (80)
nwm kwm ibhIn pyKq Dwm hUM nih jwih]

God is beyond name, place, form, colour and mark.
srb mwn srb`qR mwn sdYv mwnq qwih]

God is adorned everywhere by everyone all over the universe.
eyk mUriq Anyk drsn kIn rUp Anyk]

God is Unique but visible in countless forms, created by Himself.
Kyl Kyl AKyl Kyln AMq ko iPr eyk]81]

God plays the drama of the world by creating His creations and again He becomes the Unique at doomsday. (81)
dyv Byv n jwnhI ijh byd Aaur kqyb]

The mystery of God is unknown to any god and it is also indescribable by any scripture.
rUp rMg n jwiq pwiq su jwneI ikh jyb]

Indescribable God is beyond caste, colour and creed.
qwq mwq n jwq jwkir jnm mrn ibhIn]

God is beyond parent, caste, death and birth.
c`k® b`k® iPrY cqR` c`k mwnhI pur qIn]82]

God’s tremendous action for annihilation makes everyone in the trimorphic worlds to bow before His unlimited powers. (82)
lok caudh ky ibKY jg jwphI ijh jwp]

God is adorned and His name is repeatedly recited all over the fourteen worlds by all.
Awid dyv Anwid mUriq QwipE sbY ijh Qwp]

God is the First power to be worshipped. His origin is unknown but He is Creator of all.
prm rUp punIq mUriq pUrn purKu Apwr]

God is Transcendent power, Pious in form; Unmitigated, Immanent and Boundless.
srb ibsÍ ricE suXMBv gVn BMjnhwr]83]

God is the creator of the whole universe; self-illuminated and He is the Maker and Breaker of the universe. (83)
kwl hIn klw sMjugiq Akwl purK Adys]

God is Immortal, Omnipotent, Omnipresent and beyond any country.
Drm Dwm su Brm rihq ABUq AlK ABys]

God is the Treasure of Truth, He is Indubitable and beyond element. He is Invisible and Unattired.
AMg rwg n rMg jwkh jwiq pwiq n nwm]

God is Incorporeal, He is beyond colour, caste, creed and name.
grb gMjn dust BMjn mukiq dwiek kwm]84]

God annihilates all egoes, proudness, and all ill doers. He also gives salvation and fulfulls all wishes. (84)
Awp rUp AmIk An ausqiq eyk purK AvDUq]

God is self created, Indescribable, Indefinable, Absolute and Transcendental.
grb gMjn srb BMjn Awid rUp AsUq]

God annihilates all egoes and proudness and He is Destroyer of all. He is Omnipresent from the pre-era and is unborn.
AMg hIn ABMg Anwqm eyk purK Apwr]

God is Incorporeal, Indestructible and Ocean of souls and spirits. He is Unrivalled and Immanent.
srb lwiek srb Gwiek srb ko pRiqpwr]85]

God does everything. He annihilates all. He sustains all. (85)
srb gMqw srb hMqw srb qy AnByK]

God reaches everywhere and He can destroy all. He is distinguished from everyone.
srb swsqR n jwnhI ijh rUp rMg Aru ryK]

All the holy scriptures cannot explain the form, colour, and mark of God.
prm byd purwx jwkih nyq BwKq in`q]

The vedas and the puranas accepted that God is Transcendent from all and He is Unparalled.
koit isMimRiq purwn swsqR n AwveI vhu ic`iq]86]

Innumerable simitries, puranas, and sastras are unable to explain the truth and complete knowledge of God. (86)
mDuBwr CMd] qÍ pRswid]
Madhu Bhar Chhand – By God’s Blessings.
gun gn audwr] mihmw Apwr]

God is the Ocean of numerous virtues and He is broadminded. God’s greatness is indefinable.
Awsn ABMg] aupmw Anµg]87]

God’s existence is permanent. God’s virtues and excellencies are incomparable. (87)
AnBau pRkws] insidn Anws]

God is Autoilluminated knowledge. God is Immanent day and night and He is indestructible.
Awjwn bwhu] swhwn swhu]88]

God’s control over all the creative forces is autonomous. God is transcendental Emperor of all the emperors. (88)
rwjwn rwj] Bwnwn Bwn]

God is the transcendent King of all the kings. God is the transcendent Sun of all suns.
dyvwn dyv] aupmw mhwn]89]

God is worshipped by all the gods. God’s appreciations are inestimable. (89)
ieMdRwn ieMdR] bwlwn bwl]

God is King of indra. God is the Greatest of the great.
rMkwn rMk] kwlwn kwl]90]

God is also existing amond the inconsiderables. God annihilates death. (90)
AnBUq AMg] AwBw ABMg]

God is beyond element. God’s illumination is ever lasting.
giq imiq Apwr] gun gn audwr]91]

God is immeasurable. God is the Ocean of numerous virtues and He is broadminded. (91)
muin gn pRnwm] inrBY inkwm]

God is saluted by countless saints. God is Intrepid and Undesirous.
Aiq duiq pRcMf] imiq giq AKMf]92]

The blazing light of God is unbearable. God is Immeasurable. (92)
AwilsÎ krm] AwidRsÎ Drm]

God’s performances are automatical. God’s actions are ideal.
srbw BrxwFX] AnfMf bwFX]93]

God is all Beauty. God cannot be punished by anybody. (93)
cwcrI CMd] qÍ pRswid]

Chachri Chhand – By God’s Blessings.
goibMdy] mukMdy] audwry] Apwry]94]

God knows everything. He is the Giver of salvation. He is Liberator and Inestimable. (94)
hrIAM] krIAM] inRnwmy] Akwmy]95]

God is Killer of all and is Creator of all. He is beyond name and sensual desire. (95)

BujMg pRXwq CMd]

Bhujang Prayat Chhand
c`qR¨ c`k® krqw] c`qR¨ c`k® hrqw]

God is the Creator of the universe from all sides. God is the Destroyer of the universe from all sides.
c`qR¨ c`k® dwny] c`qR¨ c`k® jwny]96]

God is the Donor of the universe from all sides. God knows everything of the universe from all sides. (96)
c`qR¨ c`k® vrqI] c`qR¨ c`k® BrqI]

God is Immanent. God sustains the whole universe from all side.
c`qR¨ c`k® pwly] c`qR¨ c`k® kwly]97]

God is the Protector of the universe from all sides. God is the annihilator of the universe from all sides. (97)
c`qR¨ c`k® pwsy] c`qR¨ c`k® vwsy]

God is Omnipresent. God is Immanent.
c`qR¨ c`k® mwnXY] c`qR¨ c`k® dwnXY]98]

God is adored in the universe from all sides. God is the Donor of the universe from all sides. (98)
cwcrI CMd]

Chachri Chhand.
n s`qRY] n im`qRY] n BrmM] n iB`qRY]99]

God is without enemy, friend and He is Indubitable and Undismayed. (99)
n krmM] n kwey] AjnmM] Ajwey]100]

God is beyond fortunes. He is Incorporeal, Unborn and He is not fixed on a particular place. (100)
n ic`qRY] n im`qRY] pry hYN] piv`qRY]101]

God is beyond portraiture, He is friendless and away from all. He is the Holiest one. (101)
ipRQIsY] AdIsY] AidRsY] Aik®sY]102]

God is Transcendent Master of the universe. He has been existing since the beginning of era. He is invincible and Unfaded. (102)
BgvqI CMd] qÍ prRwid kQqy]

Bhagvati Chhand – Narrated by God’s Blessings.
ik AwiC`j dysY] ik AwiB`j BysY]

God’s existence is Perpetual. God’s formation is undecaying.
ik AwgMj krmY] ik AwBMj BrmY]103]

God cannot be conquered by customary observances. God cannot be shaken by doubts. (103)
ik AwiBj lokY] ik Awidq sokY]

God’s formation is indivisible. God can extinguish the burning suns.
ik AvDUq brnY] ik ibBUq krnY]104]

God cannot be influenced and effected. God is the Fountain of all pleasures, riches and honours. (104)
ik rwjM pRBw hYN] ik DrmM Dujw hYN]

God gives honours and glories to kings. God protects the truth and truthful living.
ik Awsok brnY] ik srbw ABrnY]105]

God has no anxiety. God beautifies all. (105)
ik jgqM ik®qI hYN] ik CqRM CqRI hYN]

God is the Creator of all the worlds. God Is the Bravest among all the braves.
ik bRhmM srUpY] ik AnBau AnUpY]106]

God is all Beautification in form. God is self attained feelings which are unrivalled. (106)
ik Awid Adyv hYN] ik Awip AByv hYN]

God is the God of gods, He has been existing before the era. God is unparalleled as no one is equal to Him and His mystery is unknown.
ik ic`qRM ibhInY] ik eykY ADInY]107]

God is beyond portraiture. God is self controlled One. (107)
ik rozI rzwkY] rhImY irhwkY]

God provides work for all for their sustaining. God is compassionate to all and He provides liberation to all.
ik pwk ibAYb hYN] ik ZYbul ZYb hYN]108]

God is Chastity and Unspoted. God is Unsighted and Invisible. (108)
ik APvul gunwh hYN] ik Swhwn Swh hYN]

God pardons all sins. God is Transcendent King of all kings.
ik kwrn kuinµd hYN] ik rozI idhMd hYN]109]

God performs all actions. God provides work for all. (109)
ik rwzk rhIm hYN] ik krmM krIm hYN]

God sustains all and shows kindness to all. God is the Fountain of all virtues and blessings.
ik srbM klI hYN] ik srbM dlI hYN]110]

God is Transcendent Master of all powers. God annihilates all. (110)
ik srb`qR mwinXY] ik srb`qR dwinXY]

God is adorned by all. God is Donor of all.
ik srb`qR gaunY] ik srb`qR BaunY]111]

God is Transudatory to everywhere. God is Immanent. (111)
ik srb`qR dysY] ik srb`qR BysY]

All countries belong to God. God, being, Omnipresent, transudates in every dress.
ik srb`qR rwjY] ik srb`qR swjY]112]

God is King of all. God is the Creator of all. (112)
ik srb`qR dInY] ik srb`qR lInY]

God is the Donor of everything to all. God is mingled everywhere in all things.
ik srb`qR jwho] ik srb`qR Bwho]113]

God’s glory illuminates everywhere. God’s illumination appears everywhere. (113)
ik srb`qR dysY] ik srb`qR BysY]

All countries belong to God. God being Omnipresent, transudates in every dress.
ik srb`qR kwlY] ik srb`qR pwlY]114]

God is Destroyer of all. God is Sustainer of all. (114)
ik srb`qR hMqw] ik srb`qR gMqw]

God is Destroyer of all. God approaches everywhere to everyone.
ik srb`qR ByKI] ik srb`qR pyKI]115]

God is present everywhere in all dresses. God sustains everyone at all places at all times. (115)
ik srb`qR kwjY] ik srb`qR rwjY]

God works everywhere at all times. God is the Supreme King of everybody everywhere.
ik srb`qR soKY] ik srb`qR poKY]116]

God is the Destroyer of everything at all places. God sustains everyone at all places at all times. (116)
ik srb`qR qRwxY] ik srb`qR pRwxY]

God’s power prevails everywhere at all the times. God denotes life to everybody over the whole universe.
ik srb`qR dysY] ik srb`qR BysY]117]

All the countries belong to God. God being Omnipresent, transudes in every dress. (117)
ik srb`qR mwinXYN] sdYvM pRDwinXYN]

God is adorned by all. God is transcendent President of all the universe.
ik srb`qR jwipXY] ik srb`qR QwipXY]118]

God is recited by all at all places. God establishes everyone at all places and He is Omnipresent. (118)
ik srb`qR BwnY] ik srb`qR mwnY]

God gives light to all the suns of the universe and He, Himself shines like millions of suns. God is respected by all the respectables at all places.
ik srb`qR ieMdRY] ik srb`qR cMdRY]119]

God is the transcendent Kind of all the kings of gods. God illuminates all the moons of all the solar systems in the universe. (119)
ik srbM klImY] ik prmM &hImY]

God, Himself speals in all at all places. God possesses all knowledge and wisdom.
ik Awkl AlwmY] ik swihb klwmY]120]

God is the greatest Ocean of all learnings. God is the Creator of all the languages. (120)
ik husnl vjU hYN] qmwmul rujU hYN]

God embodies all beauties for beautification. God looks after everybody forever.
hmysul slwmYN] slIKq mudwmYN]121]

God is ever existing. God’s creation is ever lasting and His beauty cannot be perished. (121)
ZnImul iSksqY] ZrIbul prsqY]

God crushes the sinful enemies. God sustains and protects the innocents.
iblµdul mkwnYN] zmInul zmwnYN]122]

God’s seat is the Highest and Optimum. God is Omnipresent and Immanent. (122)
qmIzul qmwmYN] rujUAl inDwnYN]

God identifies every sinner as well as the virtuous. God sustains everyone over the universe continuously.
hrIPul AjImYN] rzwiek XkInYN]123]

God is the Greatest enemy of all sins. God ensures sustenance to all. (123)
Anykul qrMg hYN] AByd hYN ABMg hYN]

God is such a great Ocean in which all the solar systems of the universe move like countless waves. God is Impalpable and Indestructible.
AzIzul invwz hYN] ZnImul i^rwj hYN]124]

God gives blessings to all His devotees. God gives punishment to the sinners. (124)
inrukq srUp hYN] iqRmukiq ibBUq hYN]

God’s portrait cannot be prepared and He is Indescribable. God is beyond trimorphic form but He is a Saporific of all kinds.
pRBugiq pRBw hYN] su jugiq suDw hYN]125]

God’s Light is being enjoyed by all. God is such sweet Nector which is Omnipresent and enjoyed by all. (125)
sdYvM srUp hYN] ABydI AnUp hYN]

God’s existence is perpetual. God is Unrivalled and Unparalleled.
smsqo prwj hYN] sdw srb swj hYN]126]

God is Conqueror of all. God is the Creator of all forever. (126)
smsqul slwm hYN] sdYvl Akwm hYN]

God gives animation to all. God is without any desire.
inRbwD srUp hYN] AgwiD hYN AnUp hYN]127]

God cannot be obstructed from His way by anyone. God is Unfathomable and Unrivalled. (127)
EAM Awid rUpy] Anwid srUpY]

God is the Soul of the whole universe and only His form existed before the creation. God’s origin is not searchable as it is unknown.
AnµgI Anwmy] iqRBMgI iqRkwmy]128]

God is Incorporeal and He is beyond name. God is the Destroyer of the trimorphic world and He sustains everyone on the trimorphic world. (128)
iqRbrgM iqRbwDy] AgMjy AgwDy]

God is the source of the three supreme virtues to whome He controls and He has complete check on them. God is Impregnable and Unfathomable.
suBM srb Bwgy] su srbw Anurwgy]129]

God is all beauty in all forms. God is all Love and He loves everyone. (129)
iqRBugq srUp hYN] AiC`j hYN ACUq hYN]

God gives beautification all over the trimorphic world. God is Perpetual and Intangible.
ik nrkM pRxws hYN] ipRQIaul pRvws hYN]130]

God is Destroyer of tartarus (abode of judged). God, Himself is the Traveller on the earth in all forms. (130)
inrukiq pRBw hYN] sdYvM sdw hYN]

God’s illumination is indefinable. God is Omnipresent forever.
ibBugiq srUp hYN] pRjugiq AnUp hYN]131]

God gives beautifcation to all. God is Immanent and Universal. (131)
inrukiq sdw hYN] ibBugiq pRBw hYN]

God is Indefinable forever. God’s illumination gives beautification to all.
An aukiq srUp hYN] pRjugiq AnUp hYN]132]

God’s formation is indescribable. God is mingled with all and He is Universal. (132)
cwcrI CMd]

Chachri Chhand
ABMg hYN] Anµg hYN] AByK hYN] AlyK hYN]133]

God is Imperishable, Incorporeal, Unattired, and Indescribable. (133)
ABrm hYN] Akrm hYN] Anwid hYN] jugwid hYN]134]

God is Indubitable and beyond customary observances and beginning. Existing even before the era. (134)
AjY hYN] AbY hYN] ABUq hYN] ADUq hYN]135]

God is Impregnable, Indestructible, Unsubstantial, and Unshaken. (135)
Anws hYN] audws hYN] ADMD hYN] AbMD hYN]136]

God is Imperishable, He is beyond love and affection, and free from all wordly entanglements and ties. (136)
ABgq hYN] ibrkq hYN] Anws hYN] pRkws hYN]137]

God is Impartial to all, free from all attachments. He is Imperishable and He is the light. (137)
inicMq hYN] suinµq hYN] Ail`K hYN] Aid`K hYN]138]

God has no anxiety; His existence is Perpetual; He is beyond portraiture, and He is Invisible. (138)
AlyK hYN] AByK hYN] AFwh hYN] Agwh hYN]139]

God is Indescribable, Unattired, Impregnable, and Unfathomable. (139)
AsMB hYN] AgMB hYN] AnIl hYN] Anwid hYN]140]

God is Imperceptible, He is beyond approach, beyond colour, form and beginning. (140)
Ain`q hYN] suin`q hYN] Ajwq hYN] Ajwd hYN]141]

God is Exceptional and Unique, Ever existing, Unborn and Independent. (141)

crpt CMd] qÍ pRswid]

Charpat Chhand – By God’s Blessings.

srbM hMqw] srbM gMqw] srbM iKAwqw] srbM igAwqw]142]
God is the Destroyer of all. God approaches everywhere to all. God is Immanent among all. God is Omnipresent. (142)
srbM hrqw] srbM krqw] srbM pRwxM] srbM qRwxM]143]

God is the Destroyer of all. God is the Creator of all. God gives animation to all. God provides strenght and energy to all. (143)
srbM krmM] srbM DrmM] srbM jugqw] srbM mukqw]144]

God, Himself, acts among all. God’s performances are everywhere. God is attached with the entire Universe. Despite all this, God is detached from all. (144)

rswvl CMd] qÍ pRswid]

Rasaval Chhand – By God’s Blessings.

nmo nrk nwsy] sdYvM pRkwsy]

Salutation to God who gives freedom from tartarus. God’s illumination is everlasting.
AnµgM srUpy] ABMgM ibBUqy]145]

God is Incorporeal in form. God’s illumination is indestructible. (145)
pRmwQM pRmwQy] sdw srb swQy]

God is calamitous of calamity. God is always with all.
AgwD srUpy] inRbwD ibBUqy]146]

God is Unlimited. God’s illumination cannot be obstructed. (146)
AnµgI Anwmy] iqRBMgI iqRkwmy]

Incorporeal God is beyond name. God is the Destroyer of the trimorphic world but at the same time He is the Sustainer of all.
inRBMgI srUpy] srbMgI AnUpy]147]

God is Indestructible in form. God is Unmitigated and Unrivalled. (147)
n poqRY n pu`qRY] n s`qRY n imqRY]

God has neither any son nor grand son. God has neither friend nor for.
n qwqY n mwqY] n jwqY n pwqY]148]

God has neither father nor mother. God has neither caste, creed or any dynasty. (148)
inRswkM srIk hYN] Aimqo AmIk hYN]

God has neither any relative nor any collateral. God is Immeasurable and Unfathomable.
sdYvM pRBw hYN] AjY hYN Ajw hYN]149]

God’s illumination is ever lasting. God is Impregnable and He is beyond birth. (149)
BgvqI CMd] qÍ pRswid]

Bhagvati Chhand – By God’s Blessings
ik zwhr zhUr hYN] ik hwzr jzUr hYN]

God’s illuminations is unambiguous. God is immanent.
hmysul slwm hYN] smsqul klwm hYN]150]

God is Animate forever. God’s virtues and greatness are sung everywhere. (150)
ik swihb idmwZ hYN] ik husnl crwZ hYN]

God is transcendent Master of all intellectual powers. God is the enlightened Lamp of illuminated beauty.
ik kwml krIm hYN] ik rwzk rhIm hYN]151]

God is the most merciful Power of all. God provides earning to all and He is king to all. (151)
ik rozI idihMd hYN] ik rwzk rihMd hYN]

God provides work to all. God provides earning to all and He makes everybody unfettered.
krImul kmwl hYN] ik husnl jmwl hYN]152]

God is Optimum bounty. God is Optimum beauty. (152)
gnImul i^rwj hYN] grIbul invwz hYN]

God sends the sinners to tartarus. God sustains and protects the innocents.
hrI&ul iSkMn hYN] ihrwsul iPkMn hYN]153]

God annihilates the sinful enemies. God is intrepid. (153)
klµkM pRxws hYN] smsqul invws hYN]

God is the Destroyer of all evils and curses. God inhabits everywhere in everybody.
AgMjul gnIm hYN] rzwiek rhIm hYN]154]

God is Impregnable. God is very kind sustainer of the universe. (154)
smsqul jubw hYN] ik swihb ikrW hYN]

God’s vibrations are produced through every tongue. God is Tranquil pleasure.
ik nrkM pRxws hYN] bihsqul invws hYN]155]

God is Destroyer of tartarus. God inhabits in the Heavens. (155)
ik srbul gvMn hYN] hmysul rvMn hYN]

God’s Stretch is to everywhere. God is everlasting Beautification.
qmwmul qmIz hYN] smsqul AzIz hYN]156]

God identifies every sinner as well as the victorious. God is loved by all. (156)
prM prm eIs hYN] smsqul AdIs hYN]

God is Transcendent Lord of all from the beginning. God is Transcendent Lord forever.
Adysul AlyK hYN] hmysul AByK hYN]157]

God does not belong to any country and He is beyond portraiture. God is Unattired for all of time. (157)
izmInul zmw hYN] AmIkul iemw hYN]

God is Immanent and Omnipresent. God’s mystery is prodigous.
krImul kmwl hYN] ik jurAiq jmwl hYN]158]

God is Optimum bounty. God’s boldness is His beauty. (158)
ik Aclµ pRkws hYN] ik Aimqo subws hYN]

God’s illumination is everlasting. God is most Odoriferous.
ik Ajb srUp hYN] ik Aimqo ibBUq hYN]159]

God’s beautiful form is prodigious. God’s greatness is immeasurable. (159)
ik Aimqo psw hYN] ik Awqm pRBw hYN]

God’s stretch is unlimited. God is all illuminated Light.
ik Aclµ Anµg hYN] ik Aimqo ABMg hYN]160]

God is Unwavering and Incorporeal. God is Immeasurable and Indestructible. (160)
mDuBwr CMd] qÍ pRswid]

Madhubar Chhand – By God’s Blessings.
muin min pRnwm] guin gn mudwm]

God is saluted by the holy saints with all their devotions in their minds. God is Ocean of numerous virtues and qualities.
Air br AgMj] hir nr pRBMj]161]

God cannot be conquered by the greatese enemies. God is transcendent Lord of all and He can perish all. (161)
An gn pRnwm] muin min slwm]

God is saluted by countless living organisms. God is saluted by the holy saints within their minds.
hir nr AKMf] br nr AmMf]162]

God is transcendent King of all the brave kings. God is unmitigates Knowledge which cannot be destroyed. (162)
AnBv Anws] muin min pRkws]

God is self illuminated Knowledge which cannot be destroyed. God illumines the minds of saints.
guin gn pRnwm] jl Ql mudwm]163]

Salutation to God whose qualities and virtues are numerous. Salutation to God who inhabits over land and ocean. (163)
AniC`j AMg] Awsn ABMg]

God does not become old. God’s seat is unshaken.
aupmw Apwr] giq imiq audwr]164]

God is Unrivalled and Unparalleled. God’s greatness and enlargement are indescribable. (164)
jl Ql AmMf] ids ivs ABMf]

God’s beauty is present over land and ocean. God is Omnipresent over all sides, and corners of the unvierse and He is free from ignominy.
jl Ql mhMq] ids ivs ibAMq]165]

God is transcendent Lord over land and ocean. God inhabits over all sides of the universe in numerous form. (165)
AnBv Anws] iDRq Dr Durws]

God is self-illuminated Knowledge which cannot be destroyed. God is transcendent Head all over the earth.
Awjwn bwhu] eykY sdwhu]166]

God is transcendent Controller of the whole creation. God is always Unique. (166)
EAMkwr Awid] kQnI Anwid]

God is Immanent without any change. God’s origin cannot be searched out by discourses.
Kl KMf iKAwl] gurbr Akwl]167]

God annihilates all enemies in an instant. God is Omnipresent and Immortal. (167)
Gr Gir pRnwm] icq crn nwm]

God is adorned in every house. God’s Name is recited by every mind.
AniC`j gwq] Awijj n bwq]168]

God does not grow old. God does not rely on anybody in any form. (168)
AnJMJ gwq] AnrMj bwq]

God is Indisputable forever. God’s actions are not furious.
Antut BMfwr] AnTt Apwr]169]

God’s ware-houses are inexhaustible and are opened to everyone. God cannot be established; He is boundless. (169)
AwfIT Drm] Aiq FIT krm]

God’s working is invisible and ideal. God’s actions are performed boldly with courage.
AxbRx Anµq] dwqw mhMq]170]

God is Unbruised and Unlimited. God is the greatest Sustainer. (170)
hirbolmnw CMd] qÍ pRswid]

Harbolmana Chhand – By God’s Blessings.
kruxwlX hYN] Air GwlX hYN]

God is the Home of kindness. God annihilates all enemies.
Kl KMfn hYN] mih mMfn hYN]171]

God annihilates all sinners. God beautifies the whole universe. (171)
jgqysÍr hYN] prmysÍr hYN]

God is the Master of the whole universe. God is transcendent Master of all.
kil kwrx hYN] srb aubwrx hYN]172]

God creates causes for wars. God sustains all. (172)
iDRq ky Drx hYN] jg ky krx hYN]

God holds up the earth. God is the Creator of the universe.
mn mwinX hYN] jg jwinX hYN]173]

God is adored by all minds. God is known to all. (173)
srbM Br hYN] srbM kr hYN]

God sustains all. God is the Creator of all.
srb pwisX hYN] srb nwisX hYN]174]

God is nearest to all. God annihilates all. (174)
kruxwkr hYN] ibsÍMBr hYN]

God is the Fountain of kindness. God sustains the whole world.
srbysÍr hYN] jgqysÍr hYN]175]

God is the Master of all. God is the Master of the whole world. (175)
bRhmMfs hYN] Kl KMfs hYN]

God is the Master of the whole universe. God is the Killer of sinners.
pr qy pr hYN] kruxwkr hYN]176]

God is Transcendental. God is the Fountain of kindness. (176)
Ajpw jp hYN] AQpw Qp hYN]

God cannot be pleased by reciting incantation. God cannot be established as physical object.
Aik®qw ik®q hYN] AimRqw imRq hYN]177]

God’s portraiture cannot be created. God is Immortal forever. (177)
AMimRqw imRq hYN] krxw ik®q hYN]

God is Immortal forever. God is the Fountain of kindness.
Aik®qw ik®q hYN] DrxI iDRq hYN]178]

God’s portrait cannot be created. God holds up the earth. (178)
AimRqysÍr hYN] prmysÍr hYN]

God is immeasurable. God is transcendent Master of all.
Aik®qw ik®q hYN] AimRqw imRq hYN]179]

God’s portrait cannot be created. God is Immortal forever. (179)
Ajbw ik®q hYN] AimRqw imRq hYN]

God’s form is prodigious. God is Immortal forever.
nr nwiek hYN] Kl Gwiek hYN]180]

God is transcendent Master of all the heroes. God is the Killer of sinners. (180)
ibsÍMBr hYN] kruxwlX hYN]

God sustains the whole world. God is the Home of kindness.
inRp nwiek hYN] srb pwiek hYN]181]

God is transcendent King of all the heroes. God shields all. (181)
Bv BMjn hYN] Air gMjn hYN]

God cuts the hard chains of cycle of transmigration of soul. God wins the enemies.
irpu qwpn hYN] jpu jwpn hYN]182]

God annihilates the enemies. God’s Name is recited by His blessing. (182)
Aklµ ik®q hYN] srbw ik®q hYN]

God is Untainted. God is Unmitigated.
krqw kr hYN] hrqw hir hYN]183]

God is the Creator of gods of creation. God is the Killer of gods of death. (183)
prmwqm hYN] srb Awqm hYN]

God is the Fundamental Soul. God, Himself, is the Soul of all creations.
Awqm bs hYN] js ky js hYN]184]

God is Self controller. God is exceptionally Unique. (184)
BujMg pRXwq CMd]

Bhujang Prayat Chhand.
nmo sUrj sUrjy nmo cMdR cMdRy]

Salutation to God who illuminates all the suns. Salutation to God whol illuminates all the moons.
nmo rwj rwjy nmo ieMdR ieMdRy]

Salutation to God whos is transcendent King of kings. Salutation to God who is transcendent King of all Indras (god of heaven).
nmo AMDkwry nmo qyj qyjy]

Salutation to God who creates prenebula stage in the universe. Salutation to God who creates the nebula stage in the universe.
nmo ibMRd ibMRdy nmo bIj bIjy]185]

Salutation to God who is the Highest Cluster of living beings. Salutation to God who is the most Subtle of the elements. (185)
nmo rwjsM qwmsM sWq rUpy]

Salutation to God who is the Creator of three qualities of mind, producing the ego and pridel darkness of mind and peace and knowledge.
nmo prm q`qM Aq`qM srUpy]

Salutation to the Substantial and Un-substantial forms.

nmo jog jogy nmo igAwn igAwny]

Salutation to the greatest Yogi of all yogies; Salutation to the Knowledge of all the knowledgeables.
nmo mMqR mMqRy nmo iDAwn iDAwny]186]

Salutation to God who is Incantation in all magic; Salutation to God whose meditations is the highest. (186)
nmo juD juDy nmo igAwn igAwny]

Salutation to the victorious of all wars; Salutation to the Knowledge of all the knowledgeables.
nmo Boj Bojy nmo pwn pwny]

Salutation to the Store-house of food; Salutation to the Distributor of all diets.
nmo klh krqw nmo sWq rUpy]

Salutation to the Producer of wrangles; Salutation to the Peace-maker.
nmo ieMdR ieMdRy AnwdM ibBUqy]187]

Salutation to the King of all the kings of gods and the origin of His greatness is unknown. (187)
klµkwr rUpy Alµkwr Alµky]

God is Unculpable and He provides beauty to the beauteous.
nmo Aws Awsy nmo bWk bMky]

Salutation to the Hope of the hopeful. Salutation to the Beauty of the beauteous.
ABMgI srUpy AnµgI Anwmy]

God is Indestructible; Incorporeal and beyond name.
iqRBMgI iqRkwly AnµgI Akwmy]188]

God is the Destroyer of the trimorphic world and trimorphic time. He is Incorporeal and beyond desire. (188)
eyk ACrI CMd]

Ek Achhari Chhand.
AjY] AlY] ABY] AbY]189]

God is Impregnable, Indestructible, Intrepid, and Immortal. (189)
ABU] AjU] Anws] Akws]190]

God is Uncreated, Perpetual, Imperishable, and Permeates everywhere. (190)
AgMj] ABMj] Al`K] AB`K]191]

God is Impregnable, Indestructible, Invisible and beyond wants. (191)
Akwl] idAwl] AlyK] AByK]192]

God is Immortal, Compassionate, Unattired and beyond portraiture. (192)
Anwm] Akwm] Agwh] AFwh]193]

God is beyond name and desire. He is Unfathomable. He cannot be demolished. (193)
AnwQy] pRmwQy] AjonI] AmonI]194]

God is transcendent Master, He is the Destroyer of all, He is beyond birth and death, He is not without sensation. (194)
n rwgy] n rMgy] n rUpy] n ryKy]195]

God is beyond attachment, beyond colour, beyond form, He is immaculate. (195)
AkrmM] ABrmM] AgMjy] AlyKy]196]

God is beyond deeds, He is Indubitable, Impregnable, and He is beyond portraiture. (196)
BujMg pRXwq CMd]

Bhujang Prayat Chhand.
nmsqul pRxwmy smsqul pRxwsy]

Salutation to God who is greeted by all. Salutation to the Destroyer of all.
AgMjul Anwmy smsqul invwsy]

God is Impregnable, He is beyond name, He inhabits everywhere.

inRkwmM ibBUqy smsqul srUpy]

God’s saporific qualities are not effected by anybody, He is immanent.
kukrmM pRxwsI suDrmM ibBUqy]197]

God annihilates all evils and sins, His laws are saporific. (197)
sdw s`icdwnµd s`qRM pRxwsI]

God is awakening Knowledge of all beautifications. He annihilates all enemies.
krImul kuinµdw smsqul invwsI]

God confers blessings to all, He creates everything and inhabits everywhere.
Ajwieb ibBUqy gjwieb gnImy]

God’s saporific qualities are prodigious; He annihilates all enemies.
hrIAM krIAM krImul rhImy]198]

God is the greatest Killer as well as the greatest Creator; He blesses all and He is Kindful to all. (198)
c`qR c`k® vrqI c`qR c`k® Bugqy]

God is Immanent; God’s enjoyments and pleasures are on all sides of the universe.
suXMBv suBM srbdw srb jugqy]

God is Self-illuminated by Himself and He is attached with the entire universe forever.
dukwlµ pRxwsI idAwlµ srUpy]

God is Destroyer of both the pains of birth and death, and He is Compassionate.
sdw AMg sMgy ABMgM ibBUqy]199]

God is always with us and His saporific qualities are never finished. (199)
 vwihgurU jI kw Kwlsw

To God belongs the Khalsa.
 vwihgurU jI kI Pqh]

To God belongs the Victory.
