


	Shri Guru Charan Saroj Raj
After cleansing the mirror of my mind with the pollen	Nij mane mukure sudhar
dust of holy Guru's Lotus feet. I Profess the pure,	Varnao Raghuvir Vimal Jasu
untainted glory of Shri Raghuvir which bestows the four-	Jo dayaaku phal char
fold fruits of life.(Dharma, Artha, Kama and Moksha).	Budhi Hin Tanu Janike
Fully aware of the deficiency of my intelligence, I	Sumirau Pavan Kumar
concentrate my attention on Pavan Kumar and humbly	Bal budhi Vidya dehu mohe
ask for strength, intelligence, and true knowledge to	Harshu Kaleśa Vikar
relieve me of all blemishes, causing pain.	Jai Hanuman gyan gun sagar
Victory to thee, O'Hanuman! Ocean of Wisdom-All	Jai Kapis thun lok ujagar
Hail to you O'Kapil! (fountain-head of power,wisdom, and Shiva-Shakti) You illuminate all three worlds (The entire cosmos) with your glory.	Ram doot atulit bal dhama
You are the divine messenger of Shri Ram. The	Anjanī-putra Pavan sut nama
repository of immeasurable strength, though known only as Son of Pavan (Wind), born of Anjanī.	Mahavir Vikram Bajrangī
With Limbs as sturdy as Vajra (The mace of God Indra)	Kumati nivar sumati Ke sangi
you are valiant and brave. On you attends good Sense and Wisdom. You dispel the darkness of evil thoughts.	Kanchan varan viraj subesa
Your physique is beautiful golden-coloured and your dress	Kanan Kundal Kunchit Kesa
is pretty. You wear earrings and have long curly hair.	Hath Vajra Aur Dhuvaje Viraje
You carry in your hand a lightening bolt along with a victory	Kandhe moonji janahu sajai
(kesari) flag and wear the sacred thread on your shoulder.	Sankar suvan kesri Nandan
As a descendant of Lord Sankar, you are a comfort and pride	Tej pratap maha jag vandan
of Shri Kesari. With the lustre of your Vast Sway, you are propitiated all over the universe.	Vidyavan guni ati chatur
You are the repository of learning, virtuous and fully accom-	Ram kaj karibe ko satar
plished, always keen to carry out the behest's of Shri Ram.	Prabu chantra suribe ko rasiya
You are an ardent listener, always so keen to listen to the	Ram Lakhan Sita man Basiya
narration of Shri Ram's Life Stories. Your heart is filled with what Shri Ram stood for. You therefore always dwell in the hearts of Shri Ram, Lakshman and Sita.	Sukshma roop dhari Siyahi dikhava
You appeared before Sita in a Diminutive form and spoke to	Vikar roop dhari Lanka Jarava
her in humility. You assumed an awesome form and struck terror by setting Lanka on fire.	Bhima roop dhari asur sanghare
With over-whelming might you destroyed the Auras	Ramachandra ke kaj sanvare
(demons) and performed all tasks assigned to you by Shri Ram with great skill.	Laye Sanjivan Lakhan Jiyaie
You brought Sanjivan (A herb that revives life) and restored	Shri Raghuvir Harashi ur laye
Lakshman back to life, Shri Raghuvir (Shri Ram) cheerfully embraced you with his heart full of joy.	Raghupati Kinhi bahut badai
Shri Raghupati (Shri Ram) lustily extolled your excellence and	Tum man priye Bharat- hi sam bhai
said: "You are as dear to me as my own brother Bharat."	Sahas badan tumhara yash gaave
Thousands of living beings are chanting hymns of your glories;	Us kahi Shripati karth lagaave
saying thus, Shri Ram warmly hugged him (Shri Hanuman).	Sankadi Brahmadī Muneesa
When prophets like Sanka, even the Sage like Lord Brahma,	Narad Sarad sahit Aheesa
the great hermit Narad himself, Goddess Saraswati, and Ahishalone of Immeasurable dimensions).	Yam Kuber Diggai Jahan te
Even Yamraj (God of Death) Kuber (God of Wealth) and the	Kavi kovid kahi sake kahan te
Dignals (deputies guarding the four corners of the Universe) have been vying with one another in offering homage to your glories. How then, can a mere poet give adequate expression of your super excellence.	Tum upkar Sugreevahn keenha
You rendered a great service to Sugriv. You united him with	Ram milaye rajpad deenha
Shri Ram and he installed him on the Royal Throne. By heeding	Tumharo mantra Vibheeshan mana
your advice, Vibhishan became Lord of Lanka. This is known	Lankeshwar Bhaye Sub jag jana
all over the Universe.	Yug sahastra jojan par Bhanu
On your own you dashed upon the Sun, which is at a fabulous	Leelyo tahi madhur phal janu
distance of thousands of miles, thinking it to be a sweet luscious fruit.	Prabhu mudrika meli mukh mahae
Carrying the Lord's Signet Ring in your mouth, there is	Jaladhi langhi gaye achraj nahee
hardly any wonder that you easily leapt across the ocean.	

Durgaam kaj jagat ke jete
The burden of all difficult tasks of the world become light
Sugam anugraha tumhre tete
with your kind grace.
Ram dware tum rakhware,
You are the sentry at the door of Shri Ram's Divine Abode.
Hoat na agya binu paisare
No one can enter it without your permission,
Sub sukh lahai tumhari sarna
All comforts of the world lie at your feet. The devotees enjoy all
Tum rakhak kahu ko dar na
divine pleasures and feel fearless under your benign Protection.
Aapan tej samharo sapai
You alone are befitted to carry your own splendid valour. All the
Teenhon lok hank te kanpai
three worlds (entire universe) tremor at your thunderous call.
Bhoot pisach Nikat nahin aavai
All the ghosts, demons and evil forces keep away, with the
Mahavir jab naam saavai
sheer mention of your great name, O'Mahaveer!!
Nase rog harai sab peera
All diseases, pain and suffering disappear on reciting regularly
Japat niranter Hanuman beera
Shri Hanuman's holy name.
Sankat se Hanuman chudavai
Those who remember Shri Hanuman in thought, words and deeds
Man Karam Vachan dyan jo lavai
with Sincerity and Faith, are rescued from all crises in life.
Sub par Ram tapasvee raja
All who ha!l, worship and have faith in Shri Ram as the Supreme
Tin ke kaj sakai Tum saja
Lord and the king of penance. You make all their difficult tasks very easy.
Aur manorath jo koi lavai
Whosoever comes to you for fulfillment of any desire with faith
Sohi amit jeevan phal pavai
and sincerity, Will he alone secure the imperishable fruit of human life.
Charon Yug partap tumhara
All through the four ages your magnificent glory is acclaimed far
Hai pesisdi jagat ujyara
and wide. Your fame is Radiantly acclaimed all over the Cosmos.
Sadhu Sant ke tum Rakhware
You are Saviour and the guardian angel of Saints and Sages and
Asur nikandan Ram dulhare
destroy all Demons. You are the angelic darling of Shri Ram.
Ashta sidhi nav nidhi ke dhata
You can grant to any one, any yogic power of Eight Siddhis
Us var deen Janki mata
(power to become light and heavy at will) and Nine Nidhis (Riches, comfort, power, prestige, fame, sweet relationship, etc.) This boon has been conferred upon you by Mother Janki.
Ram rasayan tumhare paas
You possess the power of devotion to Shri Ram. In all rebirths
Sada raho Raghupati ke dasa
you will always remain Shri Raghupati's most dedicated disciple.
Tumhare bhajan Ram ko pavai
Through hymns sung in devotion to you, one can find Shri Ram
Janam janam ke dukh bisravai
and become free from sufferings of several births.
Anth kaal Raghuvir pur jayee
If at the time of death one enters the Divine Abode of Shri Ram,
Jahan Janam Hari-Bakht Kahayee
thereafter in all future births he is born as the Lord's devotee.
Aur Devta Chit na dharehi
One need not entertain any other duty for Propitiation, as
Hanumanth se hi sarve sukh karehi
devotion of Shri Hanuman alone can give all happiness.
Sankat kate mile sab peera
One is freed from all the sufferings and ill fated contingencies of
Jo sumirai Hanumat Balbeera
rebirths in the world. One who adores and remembers Shri Hanuman.
Jai Jai Jai Hanuman Gosahin
Hail, Hail, Hail, Shri Hanuman, Lord of senses. Let your victory
Kripa Karahu Gurudev ki rnyahn
over the evil be firm and final. Bless me in the capacity as my supreme guru (teacher).
Jo sat bar path kare kohl
One who recites Chalisa one hundred times, becomes free from the
Chutehi bandhi maha sukh hohi
bondage of life and death and enjoys the highest bliss at last.
Jo yah padhe Hanuman Chalisa
All those who recite Hanuman Chalisa (The forty Chaupais)
Hoye sidhi sakhi Gaureesa
regularly are sure to be benedicted. Such is the evidence of no less a witness as Bhagwan Sankar.
Tulsidas sada hari chera
Tulsidas as a bonded slave of the Divine Master, stays perpetually at
Keepal Das Hridaye mein dera
his feet, he prays "Oh Lord! You enshrine within my heart & soul."
Pavantnai sankat haran,
Oh! conqueror of the Wind, Destroyer of all miseries, you are a
Mangal murti roop.
symbol of Auspiciousness.
Ram Lakhan Sita sahit,
Along with Shri Ram, Lakshman and Sita, reside in my heart.
Hridaye basahu sur bhoop.
Oh! King of Gods.

