

Song Ceremony

*Mantras, Medicine Songs, Icaros
Heartsongs, Hymns & Prayers
From around the world to enlighten the Sacred Heart*

*Vol 1,
Second Edition*

Compiled by J.R. Jayananda

Please stay in touch, find out about courses & ceremonies
and continue to support us at:
www.Sound-Ceremony.com
www.JayaSaraswati.com
www.theyogaforest.org

Facebook:

Sound_Ceremony
Jaya Saraswati
jayananda

Instagram:

sound_ceremony
jayajii
theyogaforest

Prayer For Ceremony

(Jayananda)

The earth is the sanctuary we come to rest,
Come to learn, to work, and receive these teachings of
All the masters who have come before us.

As students of the sacred way,
We gather together in a prayer for humanity.
For the great existence and the great non-existence.

The music we sing serves not as entertainment,
But offers a key to unlock the doors of the heart.
The words and poems echoed from the heart of love
Is the language of the universe.

Our religion abides in the wisdom of the inner temples we discover,
as sojourners and pilgrims
On the path of Love.

May we be uplifted with feathers to soar about the wings
Of our ancestors and the ancients
Who have paved this way for us to be here.

May we receive the blessings due to the soul
Who has the courage and discipline to dance on this road.

Come be with us Great One,
We call in the Force.

Come Sing into our Spirit your endless song
Of the beauty of the stars
And the wonder of the Great Mystery

That is here with us Now.

Prayer Of Sound

(Hazur Baba Sawan Singh Ji Maharaj)

As the Sound is major source of manifestation, it is a mystery in the same time; and who has the knowledge of the sound knows the secret of the Universe.

My music is my thoughts and my thoughts are my feelings. The more I immerse into the ocean of my feelings, the more beautiful are the pearls that I carry within me as tone and melody.

My music is my religion and thus the success of the world can never be a just price for it: my only aim is to reach perfection.

The music that I carry within me does not serve for entertainment but is a call for harmony, which unifies our souls with God.

Prayer of Saint Francis of Assisi

Lord, make me an instrument of thy peace.
Where there is hatred, let me sow love;
Where there is injury, pardon;
Where there is doubt, faith;
Where there is despair, hope;
Where there is darkness, light;
Where there is sadness, joy.
O divine Master, grant that I may not so much seek
To be consoled as to console,
To be understood as to understand,
To be loved as to love;
For it is in giving that we receive;
It is in pardoning that we are pardoned;
It is in dying to self that we are born to eternal life.

Attributed to Francis Bernadone, perhaps the most universally loved of Christian saints, who was born in Assisi, Italy, in 1181.. At the age of twenty-two, after a sudden illness that brought him almost to the point of death, he left home and inheritance to follow an injunction that he felt he received from Christ himself: "Francis, go and rebuild my Church."

Three great Franciscan orders grew around the monks, nuns, and lay disciples who responded to his joyful example of universal love and selfless service.

The Path (Mahatma Ghandi)

I know the path: it is strait and narrow.
It is like the edge of a sword.
I rejoice to walk on it. I weep when I slip.
God's word is: "He who strives never perishes."
I have implicit faith in that promise.
Though, therefore, from my weakness
I fail a thousand times,
I shall not lose faith.

Mohandas K. Gandhi – universally known as Mahatma Gandhi; the title means “great soul” – was born in British India in 1869 and died in January 1948, after having led his country to freedom through a nonviolent struggle based on love and selfless service. This passage is from a collection of his writings entitled My Religion (Ahmedabad, India: Navajivan, 1955).

Aho Mitakuye Oyasin

To the Creator, for the ultimate gift of life, I thank you.
To the mineral nation that has built and maintained my bones and all foundations of life experience, I thank you.
To the plant nation that sustains my organs and body and gives me healing herbs for sickness, I thank you.
To the animal nation that offers loyal companionship in this walk of life, I thank you.
To the human nation that shares my path as a soul upon the sacred wheel of Earthly life, I thank you.
To the Spirit nation that guides me invisibly through the ups and downs of life and for carrying the torch of light through the Ages. I thank you.
To the Four Winds of Change and Growth, I thank you.
You are all my relations, my relatives, without whom I would not live.
We are in the circle of life together, co-existing, co-dependent, co-creating our destiny.
One, not more important than the other.
One nation evolving from the other and yet each dependent upon the one above and the one below.
All of us a part of the Great Mystery.
Thank you for this Life.

Aho Mitakuye Oyasin is a simple yet profound statement. It comes from the Lakota Nation and means 'all my relations'. It is spoken during prayer and ceremony to invite and acknowledge all relatives to the moment and know that all is related.

AHO!

Serenity Prayer (1st part)

God, grant me the serenity to accept the things I cannot change,
The courage to change the things I can,
And wisdom to know the difference.

Earth Healing

To the four powers of Creation,
To the Grandfather Sun, to the Grandmother Moon,
To the Mother Earth and to my ancestors.
I pray for my relations in Nature,
All those who walk, crawl, fly, and swim, seen and unseen,
To the good spirits that exist in every part of Creation.
I ask that you bless our elders, children, families and friends,
I pray for the ones who are sick and in self-abuse
And for those homeless and forlorn.
I also pray for peace among the four races of humankind.
May there be good health and healing for this Earth,
May there be Beauty above me, may there be Beauty below me,
May there be Beauty in me, may there be Beauty around me.
I ask that this world be filled with Peace, Love and Beauty.

The Song of the Sylvapolitan

I am the earth I am, I am the opening heart I am,
I am the sky I am, I am the endless expanse of awareness I am,
I am the starlight of eternity I am, I am the moonlight of presence I am,
I am the sunshine of life I am. I am the thunder of being I am,
I am the lightening of passions I am, I am the rainfall of tears I am,
I am the winds of forgiveness, I am, I am the sparkling morning dew of
laughter I am, I am the clouds of life passing I am, I am the rainbow of
memories and futures to come I am. I am caves I am,
I am deep deep sleep I am, I am luminous fish in dark pools I am,
I am dreams of remembrance I am, I am crystals I am,
I am life awakening to myself I am. I am rivers I am,
I am the running pulse of procreation I am,
I am waterfalls I am, I am orgasmic joy I am. I am fields and forests I am.
I am fertility, nourishment, and growth I am, I am deserts and arid lands I am,
I am patience and the burning will of perseverance I am.
I am rocky shores I am, I am life in transition I am, I am hurricanes I am,
I am trust and surrender I am, I am strong ocean currents I am,
I am life in the flow I am. My tribe is creation, The earth is my clan,
All that exist here are my people, I am the flowering of forever,
I am In the garden of the Divine family of creation.

Mayan Prayer

May the Heart of the Earth flow to the Heart of the Heavens
through my Heart and May our Hearts together be the Heart of all
Sentient Beings. May the Heart of Father Sky flow to the Heart of
Mother Earth through my Heart and may our Hearts together be the
Heart of all Earth Kind.

A Sioux Indian Prayer

My Grandfather is the Fire, My Grandmother is the Wind
The Earth is my Mother, The Great Spirit is my Father
The World stopped at my birth and laid itself at my feet.
And I shall swallow the Earth whole when I die,
And the Earth and I will be one.
Hail The Great Spirit, my Father, without him no one could exist
because there would be no will to live.
Hail The Earth, my Mother, without which no food could be grown
and so cause the will to live to starve.
Hail the wind, my Grandmother, for she brings loving, life-giving rain
nourishing us as she nourishes our crops.
Hail the fire, my Grandfather, for the light, the warmth,
the comfort he brings without which we be animals, not men.
Hail my parent and grandparents without which, not I,
nor you, nor anyone else could have existed.
Life gives life, which gives unto itself a promise of new life.
Hail the Great Spirit, The Earth, the Wind, the Fire.
Praise my parents loudly for they are your parents, too.
Oh, Great Spirit, giver of my life please accept this humble offering of
prayer, this offering of praise, this Honest Reverence of my love for
you!

Consagration of the Sanctuary

In the Infinite Circle of the Divine Presence which completely envelops me,
I affirm that:

There is only One Presence here. It is Harmony,
which creates a vibration in all hearts of Joy and Happiness.
Those who choose to enter here will feel the vibration of the
Divine Harmony.

There is only one presence here, it is Love.
God is Love. Love is the unifying force of all beings.
This Sanctuary is filled with the presence of Love.

There is only presence here, it is Truth.
All that exists here, all that is spoken here is the expression of Truth.
Those who choose to enter here will feel the presence of Truth.

There is only one presence here it is Justice,
Justice reigns in this Sanctuary. Everything practiced here is
inspired and ruled by Justice. Those who choose to enter here
will be inspired and ruled by Justice.

There is only one presence here, God the Righteous.
No evil can enter here. There is no evil in God. God the Righteous dwells
here. Those who choose to enter here will feel the
Divine Presence of the Righteous.

There is only one presence here; it is God the Life Force.
God is the essential Life Force of all beings, the health of body and mind.
Those who choose to enter here will feel the presence of Life and Health.

There is only one presence here, God the Abundant.
God is Abundant, He makes everything grow and prosper.
God expresses himself through the affluence of all that is learned here in
His name. Those who choose to enter here will feel the
Divine Presence of Prosperity and Abundance.
Through the Esoteric Symbol of Divine Wings,

I am in harmonious vibration with the Universal Currents of Wisdom,
Power and Joy. The presence of Divine Wisdom is manifest here.
The presence of Divine Joy is perceived by all those who enter here.
In the perfect communion between my lower and higher self, which is God in
me, I consecrate this Sanctuary to the perfect expression of all the Divine
Qualities which are in me and in all Beings, The vibrations of my thoughts are
the forces of God in me, which are stored here and radiated to all Beings, thus
creating a Center of giving & receiving of all that is good, joyful & prosperous.

Prayer of Charity

God, our Father who is all Power and Goodness,
give strength to those who are going through their trials.

Give light to those who are seeking truth.

Put compassion and charity in the hearts of all people.

God, give the traveler the guiding star; the afflicted consolation;
the sick rest. Father, give the guilty repentance; the spirit truth;
the child a guide; the orphan a father. Lord, may Your goodness extend
over all that You created. Mercy, Lord, on those who don't know You;
Hope for those who suffer. May Your goodness allow the consoling
spirits to spread everywhere peace, hope and faith. God, a ray, a spark
of your love can set the earth ablaze. Let us drink in the fountain of this
fertile and infinite goodness, and all the tears will be dried and all the
pains will be soothed. One single heart, one single thought will rise up
to You, like a cry of recognition and of love. Like Moses on the
mountain, we await You with open arms, oh Power, oh Goodness, oh
Beauty, oh Perfection, and we want, in some way, to deserve Your
infinite mercy! God, give us the strength to help our progress that in the
end we may rise up to You. Give us pure Charity, give us Faith and
Reason. Give us the simplicity that will make our souls the mirror
where Your image must be reflected. Amen

Pai Nosso

Pai nosso, que estais no céu,
Santificado seja o vosso nome.
Vamos nós ao Vosso reino;
Seja feita a vossa vontade,
Assim na terra como no céu.
O pão nosso de cada dia nos dai hoje, Senhor.
Perdoai as nossas dívidas,
Assim como nós perdoamos os nossos devedores.
E não nos deixeis, Senhor, cair em tentação,
Mas livrai-nos e defendei-nos Senhor, de todo mal.
Amém.
Jesus, Maria, e José.

Our Father

Our father who art in heaven,
Hallowed be thy name.
Let us go into Thy kingdom.
Thy will be done
On earth as it is in heaven.
Give us this day our daily bread, lord.
Forgive us our debts
As we forgive our debtors.
Let us not fall, lord, into temptation,
But deliver us and defend us, lord from all evil.
Amen. Jesus, Mary, and Joseph.

Ave Maria

Ave Maria, cheia de graça. O Senhor é convosco.
Bendita sois Vós entre as mulheres.
Bendito é o fruto do Vosso ventre, Jesus.
Santa Maria, Mãe de Deus, rogai a Deus por nós pecadores,
Agora e na hora da nossa morte.
Amém. Jesus, Maria, e José.

Hail Mary

Hail Mary, full of grace, the Lord is with Thee.
Blessed art thou amongst women!
Blessed is the fruit of thy womb, Jesus.
Holy Mary, mother of God, pray to God for us sinners,
now and at the hour of our death.
Amen. Jesus, Mary, and Joseph.

All of creation is conspiring to shower us with blessings. Life is crazily in love with us—bravely, forever and ever, amen. The universe always gives us exactly what we need, exactly when we need it. The winds and the tides are on our side, forever and ever, amen. The fire and the rain are scheming to steal our impossible dreams. The sun and the moon and the stars remember our real names, and our ancestors pray for us while we're dreaming. We have guardian angels and duchesses with designs to unleash us, helpers and saviors we can't even imagine, brothers and sisters who want us to blossom. Thanks to them, from whom the blissful blessings flow, we are walking up hills and down, we are walking up.

1. Opening Prayer

(Student Teacher Prayer, Harmony Among Us)

Om Sahanā Vavatu
Saha Nau Bhunaktu
Saha Viṁyam Karavāvahai
Tejas Vinau-Vadhī-Tamastu
Mā Vidvissāvahai
Om Śhānti Śhānti Śhāntihī

Om

May we both be protected together
(Teacher & Student in the journey of awakening our wisdom)

May we both be nourished together

(With the spring of knowledge that nourishes life when awakened)

May we grow in spiritual knowledge and energy together
(cleansing ourselves for the Knowledge to manifest)

May our study together be luminous

(taking us towards the true Essence underlying everything)

May we not hate or have discord between each other
(by constricting the understanding of the Essence)

Om, peace, peace, peace.

2. Pavamāna (Jyotir) Mantra

(Transcendence)

ॐ अस्तो मा सद्गमय
तमसो मा ज्योतिर्गमय
मृत्योर्मा अमृतं गमय
ॐ शान्तिः शान्तिः शान्ति

(Om) Asato Mā Sadgamaya
Tamasomā Jyotir Gamaya
Mrityormāamritam Gamaya
Om Śhānti Śhānti Śhāntihī

Lead us from the unreal to the real
From darkness into Light
From death to immortality
Om peace, peace, peace

3. Purnam Prayer

(Purnam: Full, Whole, Complete, Perfect, Eternal)

ॐ पूर्णमदः पूर्णात्पुर्णमुदच्यते
पूर्णश्चय पूर्णमादाय पूर्णमिवावशिष्यते
ॐ शान्तिः शान्तिः शान्ति

Om Puurnnamada Puurnnamidam
Puurnnaata-Purnnam-Udacyate
Puurnnashya Puurnnam-Aadaaya
Puurnnam-Eva-Avashissaye
Om Śhānti Śhānti Śhāntihī

Om.

*This is Whole, That is Whole.
From this Wholeness comes That Wholeness
Take everything from This Wholeness or,
Add anything to This Wholeness
And still, what is whole, ever remains whole.
Om. Peace Peace Peace.*

4. Maha Mrityunjaya Mantra

(Life-Giving Mantra of Healing, Prosperity & Liberation)

ऋग्म्बकं यजामहे सुगन्धिं पुष्टिवर्धनम्
उर्वारुकमिव बन्धनान्मृत्योर्मुक्षीय माऽमृतात्

Om Tryambakam Yajāmahe
Sugandhim Puṣṭti-vardhanam
Urdvārukam-iva Bandhanān
Mrtyor-Mukṣīya Mā'mritāt

*We offer our worship to the fragrant three-eyed
Lord Shiva, who confers ever-increasing prosperity.
Please liberate us from the hands of death as effortlessly as a melon
is separated from the vine; please do not let us turn away from liberation*

5. Gayatri Mantra

(Illumination)

ॐ भूर्भुवः स्वः
तत्सवितुर्वरेण्यं
भर्गो देवस्य धीमहि
धियो यो नः प्रचोदयात्

Om Bhūr Bhuvaḥ Svāḥ
Tát Savitúr Váreṇyam
Bhárgo Devásya DhíMahi
Dhíyo Yó Nah Pracodáyāt

*We meditate on the Supreme Sun whose light pervades this world (Bhuh),
the heavens (Bhuvaḥ) and the next world (Suvah).
May your great light guide and illumine our intellect in the right direction.*

The Gayatri mantra is one of the oldest of the divine hymns. It is said that the Gayatri mantra is the essence of all mantras. Just as all the rivers merge in the oceans, all mantras unite in the Gayatri mantra. The arrangement of the twenty-four seed syllables in the Gayatri mantra is the most wondrous and mysterious. The chanting of this mantra helps to develop nāda, a regular subtle vibration in the nerves of the subtle body. The repetition of this mantra with right understanding of its sacred meaning has the power to dispel negative tendencies in the human mind and thereby unfold the Supreme Self within.

6. Guru Mantra

गुरुब्रह्मा गुरुविष्णुर्गुरुदेवो महेश्वर
गुरुरेव परं ब्रह्म तस्मै श्रीगुरवे नम

(Om) Guru Brahmā Guru Viṣnuh Guru Devo Maheśvarah
Guru Saṅsat Para-brahma Tasmai Śrī Gurave Namaḥ

*Guru is Brahma, Guru is Vishnu, Guru is the Lord Śiva,
Guru is both manifest Reality and the Absolute. Salutations to that Glorious One.*

वन्दे गुरुणां चरणारविन्दे
सन्दर्शित स्वात्म मुखावबोधे ।
निःश्रेयसे जाङ्गलिकायमाने
संसार हालाहल मोहशांत्ये ॥
आचाहु पुरुषाकारं
शंखचक्रासि धारिणम् ।
सहस्र शिरसं श्वेतं
प्रणमामि पतञ्जलिम् ॥

7. Patanjali Invocation

Om
Vande Gurunām charanārvinde
Sandarshita swātmasukāvabodhe
Nishreyase jāngalikāyamāne Samsāra-
hālāhala mohashāntyai
Abahu Purushakāram
Shankhacakṛsi dhārinam
Sahasra sirasam svetam
Pranamāmi patanjalam
Om

I bow to the lotus feet of the True Guru who awakens insight into the happiness of pure Being. Who is the refuge, the jungle physician, who eliminates the delusion caused by the poisonous herb of Samsara (conditioned existence).

I prostrate before the sage Patanjali who has thousands of radiant, white heads (as the divine serpent, Ananta) and who has, as far as his arms, assumed the form of a man holding a conch shell (divine sound), a wheel (discus of light or infinite time) and a sword (discrimination).

8. Mangala Mantram

(Aṣṭāṅga Closing Prayer)

स्वस्ति प्रजाभ्यः परिपालयतां
न्यायेन मार्गेण महीं महीशाः ।
गोद्राह्मणेभ्यः शुभमस्तु नित्यं
लोकासमस्ता सुखिनौ भवन्तु ॥

Swasthi Prajā Bhya Pari Pāla yantām
Nya Yena Mārgena mahīm Mahīshāḥ
Go Brāhmaṇebhyah Shubhamastu Nityam
Loka Samasthā Sukhino Bhavantu

Sarve jana sukhino bhavantu
Samasta Sanmamgalani santu
Loksha kalyana samvritturastu
Vishva shantirastu

Om Śhānti Śhānti Śhāntihī

*May the rulers of the earth keep to the path of virtue
For protecting the welfare of all generations.
May the religious, and all peoples be forever blessed,
May all beings everywhere be happy and free
Om peace, peace, perfect peace.*

9. Twameva Mata

त्वमेव माता च पिता त्वमेव
त्वमेव बन्धुश्च सखा त्वमेव
त्वमेव विद्या द्रविणम् त्वमेव
त्वमेव सर्वम् मम देव देव

Twameva mata, cha pita twameva,
Twameva bandhu, cha sakha twameva.
Twameva vidya, dravinam twameva,
Twameva sarvam, mama deva deva.

*Thou art my Mother, My Father thou art,
Thou art my Friend, like a brother art thou,
Thou art my Wealth, My Wisdom thou art,
Thou art my own Light of Love, Everything art thou*

10. Nishprapanchaya Mantra

निसपपचय शनतय । सचिदनन्द मुतय

निसपपचय शनतय । निरलमबय तेजसे

C f (capo 2nd)
Om Namah
C (B) Am
Shivaya Gurave
Am (B) C G
Satchidananda Murtaye
F G
Nishprapanchaya Shantaya
C (B) Am
Niralambaya Tejase

*I honour the essence of being, the auspicious One,
The luminous Teacher within and without.
Who assumes the forms of Truth, Consciousness and Bliss.
Who is ever present and full of peace.
Ultimately free and shining with Divine luster.*

11. Brahmārpañam (Mealtime Prayer)

Brahmarpanam Brahma Havar
Brahmagnau Brahmana Hutam
Brahmaiva Tena Ghantavyam
Brahmakarma Samadhina

*The act of offering is Brahman. The offering itself is Brahman.
The offering is done by Brahman in the sacred fire which is Brahman.
He alone attains Brahman who, in all actions, is fully absorbed in Brahman.*

12. Sarvesham – Universal Prayer (*Jayā Saraswatī version*)

ॐ सर्वेशां स्वस्तिर्भवतु
 सर्वेशां शान्तिर्भवतु
 सर्वेशां पुण्यभवतु
 सर्वेशां मङ्गलभवतु
 ॐ शान्तिः शान्तिः शान्ति

Aṁ *(2nd)*
 || Om Sarveshaam Svastir-Bhavatu
 Sarveshaam Shaantir-Bhavatu
Eṁ
 Sarveshaam Purnnam-Bhavatu
 Sarveshaam Manggalam-Bhavatu

May there be happiness in all
May there be peace in all
May there be completeness in all
May there be auspiciousness in all

C G Aṁ F G
 Lokah Samasta Sukhino Bhavantu
C G Aṁ G
 Lokah Samasta Sukhino Bhavantu x9

LOKAH SAMASTAH SUKHINO BHAVANTU	लोकाः समस्ताः सुखिनो भवन्तु	MAY ALL BEINGS EVERYWHERE BE HAPPY AND FREE
--	--	--

13. Mangalam Chant

Bhoomi mangalam
Udaka mangalam
Agni mangalam
Vayu mangalam
Gagana mangalam
Surya mangalam
Chandra mangalam
Jagat Mangalam
Jeeva mangalam
Deha mangalam
Mano mangalam
Aatma mangalam
Sarvamangalam Bhavatu Bhavatu Bhavatu
Sarvamangalam Bhavatu Bhavatu Bhavatu
Sarvamangalam Bhavatu Bhavatu Bhavatu
Om (Śhānti Śhānti Śhāntihī)

ॐ

*May there be tranquility
On earth, water, fire & the wind
In the sky, in the sun
On the moon, in the stars
In all living beings
In the body, in the mind
And in the spirit.
May that tranquility be
Everywhere, and in everyone
Always and Forever.
Amen
Aum*

भूमि मंगलम्,
उदक मंगलम्,
अग्नि मंगलम्,
वायु मंगलम्,
गगन मंगलम्,
सूर्य मंगलम्,
चन्द्र मंगलम्,
जगत मंगलम्,
जीव मंगलम्,
देह मंगलम्,
मनो मंगलम्,
आत्म मंगलम्,
सर्व मंगलम भवतु भवतु भवतु.
सर्व मंगलम भवतु भवतु भवतु. सर्व मंगलम भवतु भवतु भवतु.
ॐ
शांति शांति शांति

GANESH

Ganesha is the son of Shiva. The archetype here is the image of a large elephant moving through the jungle path clearing the way before it with its long trunk. Ganesha is the Eastern symbol of St. Michael. As St.

Michael cuts the illusion with his sword of Truth and discernment, Ganesh cuts with the trunk. It is common to call Ganesh to open the path, to clear the way, for new beginnings; for luck and auspiciousness. Just as Ganesha or *Ganapate* is known as ‘the remover of obstacles’ or ‘the remover of sorrows’ he is also known for benevolent compassion and sweetness. Sometimes, it is said that Ganesha will put obstacles in front of us too, so that we remember our path.

The teaching here:

- What is in the way *is the way*-
- The only way out is *through*-
- When the work is hard, those who have practiced shine-
- Do it with sweetness-

14. Ganesh Invocation

Em Om Parvati Pataye
Bm Hara Hara Hara Mahadev
C D Em Gajananam Buta *O elephant-faced God,
Ganesha, you are served by the
attendants of Shiva and you eat
forest apples and blackberries.*
Ganadi Sevatam *You are Uma's son,
the destroyer of sorrows.*
Kapitha Jambu *I bow to the lotus feet of
the remover of obstacles.*
Phalacharu Bhakshanam
Umasutam Shoka
Vinasha Karakam
Namami Vigneshvara Pada Pankajam

Em Om Gam Ganapataye Namaha
Em Om Gam Ganapataye Namaha
C D Om Gam Ganapataye Namaha
Em D Om Gam Ganapataye Namaha
Em D Om Gam Ganapataye Namaha

15. Clearing the Way

Am Om Gam Ganapataye Namaha *(2nd)*
C Om Gam Ganapataye Namaha
G Om Gam Ganapataye Namaha
Am Om Gam Ganapataye Namaha
Am Om Gam Ganapataye Namaha

|| Ganesha Sharanam, Ganesha Sharanam *(English: Jayānanda)*
Clear the way, the way of the heart
Remove anything that stands in front

Lead the way, my dear heart
Open wide and walk this path.
Walk this path.

16. Jay Ganesha

Am *G* *Am* *(2nd)*
Jay Ganesha Jay Ganesha Jay Ganesha Parhimam
Shri Ganesha Shri Ganesha Shri Ganesha Rakshamam

G *Am*
Gam Ganapataye Nomo Namah
Gam Ganapataye Namo Namah

17. Hari Om (*Sean Johnson*)

C *(b)* *Am* *(2nd)*
Om Hari Om
G *C*
Om Hari Om

Sharanam Ganesha
Sharanam Ganesha

Om Gam Ganapataye Namaha
Om Gam Ganapataye Namaha

18. Jay Ganesha Deva (*Manu Om version*)

Am *Em* *(5th)*
Jay Ganesha Deva, Jay Durga Ma
Em *C* *G*
Uma Parvati, Ananda Ma

Am *Em*
Om Namah Shivaya Om Namah Shiva

Em *C* *G*
Mahadava Shambo

Shambo Shambo Mahadeva Shambo

19. Namo Namaste

Dm *C* *Dm*
| Om Gam Ganapate Namo Namaste
C *Dm*
| Namo Namaste, Namo Namaste

20. Sri Ganesha

D *A* *D*
| Om Jai Sri Ganesha, Sri Ganesha Jaya
G *D*
| Sri Ganesha, Sri Ganesha Ganesha Ganesha Jaya
A *D*
|| Ganesha, Ganesha...Jaya

21. Ganapataye

(Murray Kyle)

Am
|| Om Gam Ganapataye Namaha
C
Om Gam Ganapataye Namaha
Dm *Am G*
|| Om Gam Ganapataye Namaha

Open the way for my life to flow free
Clear the illusion that I may see
A luminous path of harmony

Every step a note in this symphony
We're dancing divine destiny
Weaving our prayers in the tapestry

|| Om Gam Ganapataye Namaha

F *Am*
|| Jaya (Jaya) Ganesha
F *Am G*
|| Jaya (Jaya) Gane-sha

SHIVA

Śiva, Bholenath, Mahadeva the Great Presence is the representation and realisation of the unmanifest reality; the transcendental aspect of the eternal qualities of Truth: Stillness, Silence, Spaciousness. Before everything Shiva was, after it all Shiva is. Shiva is the *King of Yogis* and the stream from which the perennial teaching of Yoga flows.

One aspect of Shiva is within the 'Holy Trinity' of Hinduism along with Brahma (the aspect of creation), Vishnu (the aspect of sustaining) and Shiva who reflects the aspect of transformation, destruction and a recycling of the universal process. This is a great force in the Universe and demands our respect, our honour, our awe and willingness to surrender, because, sooner or later we all will face the Truth. No one is exempt from the process of life. Yet, with contemplation and embodiment of Shiva one will come to the wisdom of their own eternal nature which is not separate, but interdependent and One.

The Eternal Nature not being separate is therefore not just in all things, it is all things. Its center is everywhere.

Sing Shiva now as the Divine Presence that permeats the heart of all life and all beings always and everywhere, Here, Now and ever after.

22. Shiva Shambo

(2nd)

<p><i>A_m</i> <i>C</i> Shiva Shiva Shiva Shambho <i>G</i> <i>A_m</i> Shiva Shiva Shiva Shambho</p>	<p><i>C</i> <i>A_m</i> Mahadeva Shambho <i>G</i> <i>A_m</i> Mahadeva Shambho</p>
--	--

23. Hari Om

<p><i>A_m</i> <i>F</i> Hari Om Hari Om Hari Om Namah Shivaya</p>	<p><i>C</i> <i>G</i> Shivaya Shivaya</p>
---	---

24. Om Shiva (*Jayānanda*)

<p><i>A_m</i> <i>(2nd)</i> Hara Shiva Om Shiva Namah Shivaya <i>E_m</i> Hara Shiva Om Shiva Namah Shivaya</p>	
<p><i>F</i> <i>C</i> Om Shiva Om</p>	
<p><i>F</i> <i>C</i> <i>G</i> Om Shiva Om</p>	
<p><i>G</i> <i>C</i> <i>G</i> Hara Hara Mahadeva Om Namah Hara Hara Mahadeva Om Namah</p>	
<p>Bom Bom Bolo Bholenath Bom Bom (Bom Bom) Bolo Bholenatha (Shiva!)</p>	
<p>Shiva Shiva Shiva Shiva Mahadeva Shiva Shiva Shiva Shiva Mahadeva</p>	

25. Hara Om (*Jayānanda*)

<p><i>C</i> <i>A_m</i> <i>(2nd)</i> Om Namah Shivaya, Om Namah Shivaya <i>F</i> <i>G</i> Om Namah Shivaya Maha Deva Shambo</p>	
<p>Hara Hara Om, Hara Hara Om Om Namah Shivaya</p>	

26. Shiva Shankara (*Bom Bom*)

A_m *G* *F* *G*
| Jaya Shiva Shankara Bom Bom Hare Hare
A_m *G* *F* *G*
Hare Hare Hare Hare Bom Bom Hare Hare

27. Jai Shiva Shankara

A_m
| Jai Shiva Shankara
Jai Shiva Shankara
A_m *G*
Jai Shiva Shankar Hari Om
D_m *A_m*
| Jai Shiva Shankara Parameshvara
G *A_m*
Jai Shiva Shankar Hari Om
A_m *G* *A_m* *G* *A_m*
| Om Nama Shivaya Om Nama Shivaya Om Nama Shivaya Nama Om

28. Shambo Shankara

D_m *C*
| Shiva Shiva Shambo Shankara
C *D_m*
Hara Hara Hara Mahadevaya

| Gangajata Dhara Guari Mano Hara
Pati Pauri Parameshva

29. Baba Ki Jai

D_m *C* *D_m*
| Ganga Ki Jai Jai Yamuna Ki Jai Jai
F *C* *D_m*
Kailasha Shakti Shiva Shankara Ki Jai Jai

| Baba Ki Jai Bhole Baba Ki Jai Jai
Kailasha Shakti Haidyakhandi Ki Jai Jai

30. Bolo Bolo

<i>Am</i>	<i>G</i>	<i>Am (2nd)</i>
Bolo Bolo Sab Mila Bolo Om Namah Shivaya	<i>G</i>	<i>Am</i>
Om Namah Shivaya Om Namah Shivaya	<i>G</i>	<i>Am</i>
Rupa Jatadhara Ganga Dhari		
Trishula Dhari Damaru Bajai		
Dama Dama Dama Dama Damaru Bajai		
Gunj Utha Om Namah Shivaya		
Om Namah Shivaya Om Namah Shivaya		
(Hara) Om Namah Shivaya Om Namah Shivaya		

*Call out; call out, all together call out, Om Namaha Shivaya!
The beautiful one holds Ganga upon his head, He holds the trident, he plays the Damaru.
Om Namaha Shivay... Call out! call out, all together call out! Om Namaha Shivaya!*

31. Alekh Bom!

<i>Am</i>		
Alekh Alekh Bom! Alakh Alakh Bom Bom!		
<i>G</i>	<i>Em</i>	<i>Am</i>
Alekha Shiva Shambho		
<i>Dm</i>	<i>Am</i>	
Kailash Ke Raja Shiva Bhole		
<i>Em</i>	<i>Am Am⁷ (2nd end on Am)</i>	
Bom Bom Bom Bholenath		
<i>F</i>	<i>Am</i>	
Shiva Nama Om, Nama Om, Nama Om		
<i>G</i>	<i>Am</i>	
Hara O-o-o-m! Nama Shivaya		

32. Om Namah Shivaya (Carioca)

<i>Am</i>	<i>G</i>	<i>Em F</i>	<i>(2nd)</i>
Om Namah Shivayah			
<i>F</i>	<i>G</i>	<i>Am</i>	
Om Namah Shivaya			
<i>Dm</i>	<i>G</i>		
Om Namah Shivaya			

*I Pray to Shiva,
He who Takes Away.
The Embodiment of Peace and
Auspiciousness,
Whose Ecstatic Dance of Universal
Destruction
Tears away the veils of ignorance*

33. Gangajata

<i>Dm A Dm C Dm A Dm</i>
Gangajata Dhara Gauri Shankara Girija Mano Ramana
Jaya Mritunjaya Mahadeva Maheshwara Mangala Shubha Charana
<i>D G</i>
Nandi Vahana Naga Bushana
<i>Em A</i>
Nirupama Guna Sadana (Hara)
<i>Dm G A Dm (G)</i>
Natana Manohara Nilakantha Hara
<i>Dm A Dm</i>
Niraja Dala Nayana

Lord Shiva, who holds the Ganga in his hair, Lord of Gauri, who dwells in the heart of Girija Victory to the Conqueror of Death, the Great God, Lord of Lords whose feet give blessings and prosperity. Whose vehicle is the bull Nandi, who wears snakes as jewelry who is the abode of the highest qualities./ who holds the poison in his throat which looks blue/ whose eyes are like petals of lotus flowers and whose the heart.

34. Om Namah Shivaya

(4th)

<i>Em C Em C D Em</i>
Om Namah Shiva, Om Namah Shivaya
<i>Am E7 Am G Am</i>
Om Namah Shivaya, Om Namah Shivaya
<i>Am E7 Am G Bm</i>
Om Namah Shivaya, Om Namah Shivaya
<i>Em D Em C D Em</i>
Om Namah Shivaya, Om Namah Shivaya

*

35. Hara Mahadeva

| Hara Hara Hara Mahadeva
| Shiva Shiva Shiva Sadha Shiva
| Om Hara Hara Hara Mahadeva
|| Om Namo Namo Namah Shivaya
| Brahma Vishnu Surachithaya
| Om Namo Namo Namah Shivaya
| Uma Ganesha Sharavana Sevita
| Om Namo Namo Namah Shivaya
| Om Namo Namo Namah Shivaya

Glory to the great God Shiva! Chant the auspicious name "Shiva" You are worshipped by all the other aspects of God - Brahma and Vishnu worship you. You are served by your consort, the Divine Mother Uma and by your sons, Ganesha & Sharavana. All praise, glory and homage to Siva!

36. Hara Bol

Dm Am Dm
Namah Shivaya Om Namah Shivaya
G Dm
Hara Hara Hara Bol Namah Shivaya

Dm *Am*
Ganga Dhara Shiva Ganga Dhara
G *Dm*
Hara Hara Hara Bol Namah Shivaya

Vishweshvara Shiva Ganga Dhara
Hara Hara Hara Bol Namah Shivaya

Jatadhara Shiva Ganga Dhara
Hara Hara Hara Bol Namah Shivaya

Rameshvara Shiva Ganga Dhara
Hara Hara Hara Bol Namah Shivaya

Ganga Dhara – Bearer of the River Ganga *Vishweshvara – Ruler of the Universe*

37. Nama Om

Am *Em*
Shivaya nama om
D *Am*
Shivaya nama om
Am *Em*
Shivaya nama om
Dm *Am*
Om nama shivaya

C
Rama Kare
G
Rama Kare
D
Rama Kare
Am
Rama Kare

38. Dimika

Am
Dimika Dimika Dim
C
Dimika Dimika Dim
G *Am*
Nache Bolenath

Mridanga Bolo, Hara Hara Hara Bol

Damaru Bolo, Shiva Shiva Shiva Bol

Namah Kalikya Nammo Namah x4

39. Shivoham

Am *G* (*3rd*)
Sachara Chara Para Purna *(3rd)*
 F *G* *Am*
Shivoham Shivoham *My true nature is Immortal, Eternal, Pure, Infinite,*
 I am Bliss, I am Bliss, Divine Bliss Am I.
Nityananda Swaropa *I am Pure Consciousness, detached watcher of all*
Shivaham Shivoham *I am Shiva, The One Divine.*

Shivoham, Shivoham, Shivoham, Shivoham

Anandoham, Anandoham, Anandoham, Anandoham

40. Kashi (KD)

C Hara Hara Mahadeva Shambho F
C G C
Kashi Vishwanatha Gange

C Hara Hara Mahadeva Shambho F
C F G C
Kashi Vishwanatha Gange

F C G C
Kashi Vishwanatha Gange
Kashi Vishwanatha Gange
C G C
Kashi Amarnathaa Gange

F C F
Hara Hara Mahadeva Shambho
C G C
Kashi Vishwanatha Gange

41. Parvati Pati

C Jaya Gauri Shankara Jaya Vishwanath G C
C G C
Jaya Parvati Pati Bholenath

C F C
Bholenath, Bholenath

C G C
Jaya Parvati Pati Bholenath

*Glory To Gauri, The Consort Of Shiva Glory To The Lord Of The Universe.
Glory To Parvati's Husband, The Simple-Hearted Lord.*

42. Uma Maheshwara

C *Am*
Namami Shankara Bhavani Shankara
G *C* *G* *C*
Uma Maheshvara Tava Sharanam
C
Namo Nama Shiva Guru Maha deva
G *C* *G* *C*
Omkareshwara Tava Sharanam

Om Shiva Om Shiva Parat Para Shiva
Om Kareshwara Tave Sharanam

*I bow to the beneficial Lord of Bhavani
I surrender to you. I bow to Shiva, the great teacher, the great God.
I take refuge in Shiva, the embodiment of Om
Om Shiva. The most Supreme.*

43. Shivananda Guru

Sat-Chit-Ananda Guru, Satchitananda,
Satchitananda Guru, Satchitananda

Ananda Guru Om Shiva-ananda Guru Om
Ananda Guru Om Shivananda Guru Om

44. Om Shiva Om (*Rainer Scheurenbrand*)

Dm Em Em (4th)
Om Shiva Om
Dm Em
Om Namah Shivaya

Dm Em Dm Em Dm Em
Om Shiva hear my call I pray to you

Am Em Am Em
Heal all the pain, heal all the fear
Am Em Am Em
Heal all the people with the broken hearts

45. Shivaya

(7th)

<i>Am</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>	<i>Dm</i>	<i>G</i>	<i>Am</i>	<i>Em</i>
Shivaya Parameshvaraya				Chandrashekharaya Namah Om			
<i>Am</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>	<i>Dm</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>
Bhavaya Guna Sambhavaya				Shiva Tandavaya Namah Om			
<i>Am</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>	<i>Dm</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>
Hara Shiva Shankara Shashanka Shekara				Hara Bhom Hara Bhom Bhom Bhom Bolo			
<i>Am</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>	<i>Dm</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>
Bhavaa Bhayankara Girijai Shankara				Dhimi Dhimi Dhimi Thaka Nartana Khelo			
<i>Am</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>	<i>Dm</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>
Shivaya Namaha				Shambo Shankara Namah Shivaya			
<i>Am</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>	<i>Dm</i>	<i>Em</i>	<i>Am</i>	<i>Em</i>
Shivaya Namah Om				Girijai Shankara Namah Shivaya			
<i>C</i>	<i>G</i>	<i>F</i>	<i>G</i>	<i>C</i>	<i>G</i>	<i>F</i>	<i>G</i>
Hare Om Namah Shivaya Om namah Shivaya							

*I bow to the Great Lord, Shiva, destroyer of evil, bestower of good;
 Who holds the crescent moon on his forehead, Who creates by unity the tendencies of
 nature (gunas) Lord of Parvati, who destroys our bondage to worldly existence; Hear his
 anklets and his drum as he dances the dance that is the play of the Universe.*

46. Om Namah Shivaya (*Germán Virguez*)

E_m (2nd)
Om Namah Shivaya, Om Namah Shivaya,
D *G*
Namah Shivaya Namah Om

G *D* *A_m* *E_m*
Namah Shivaya, Namah Shivaya,
D *E_m*
Namah Shivaya Namah Om

E_m
Gracias por la vida, gracias por la vida,
D *G*
Un regalo para crecer

G *D* *A_m* *E_m* *D* *E_m*
Amaré, cantaré, sanaré y ayudaré.
E_m *A_m* *E_m* *D* *E_m*
Quiero amor, quiero luz quiero paz, quiero amor

47. So Much Magnificence

C *G* *A_m* (2nd)
Om Namah Shivaya Gurudev
E_m *F#7*
Satchitananda Murtaye

Namastase Namastase
Namastase Om Namo

C *G* *A_m* *E_m*
There is so much magnificence
F *C*
In the ocean...
D_m *G*
Waves are coming in, Waves are coming in.

C *G* *A_m* *E_m*
Hal—le—lu—jah
F *C* *D_m* *G*
Hal—le—lu—jah

48. In the Pure Heart (*Vismay*)

Dm (4th)
Om Namah Shiva
C *G*
Om Namah Shiva
F
Om Namah Shiva
C *G*
Om Namah Shivaya

Dm *C* *G*
In the pure heart true happiness will shine
F *C* *G*
There is no doubt when we put our feet on the ground.
In the pure heart true happiness will shine
There is no doubt when we look up beyond the sky

Om Namah Shiva, Om Namah Shivay
Om Namah Shiva, I rest my faith in God.

49. Om Nama (Under the Wings of Love) (*Vismay*)

G (4th)
| Om Namah Shivaya

| Om Nama Shivaya Nama Om

| I surrender
| And find shelter
|| Under the wings of God (Love)

| Ani nih'na
| Ve'ho'se
| Be'tzel kan'fey ha'el

50. Jay Om Nama Shivaya (*Apache Indian*)

Am I shall walk across the land that has been chosen

F And I shall climb the mountain so high

Am I shall go across the sea and ocean

F And sing with the bird in the sky

Its only Jah up above man who leads the way
Under whose shadow I abide
Me say you're running and you're running
And you're running away
But from yourself you know you can't hide

| *Jay Om Namah Shivaya...*

Well everybody would rise up and focus your mind Search for the truth and learn to be kind

Everybody would you fight against the evil you find
Tell your people about the 'Religion of your Mind'

| *Jay Om Namah Shivaya...*

He who dwells in the secret place of the most high
Shall abide under the shadow of the Almighty I
Everyday I Rise, Rise up above their lies
But still they want to fight I and I

Everyday I Rise, Rise with my spirits well high
Cause you know Jah Jah guide I and I

| *Jay Om Namah Shivaya...*

51. In the End of Days (*Amir Pais*)

A_m (4th)

In the end of days
World in ever change
Clouds are hiding sun, night is on the run
Until it turns around
All will pass away, nature of all things
What is born today
Surely dies someday
Now its time to pray

|| Om Nama Shiva Om, Om Nama Shiva Om
Om Nama Shiva, Om Nama Shiva
|| Om Nama Shiva Om

Master of the change
Dances and destroys
Just to leave room for the new to bloom
Pray before it's gone

Listen to the wind, carrying away
Moments of the day
Secrets of a ray
Now it's time to pray

|| *Om Nama Shiva Om...*

Mirrors of a soul
Life is ever-changing gate
Waving of a being
Being, loving ring
Hollow and complete...

|| *Om Nama Shiva Om...*

52. Mother Gaia (*Kevin James*)

C From deep within the Mother Gaia *fmaj7*
I am reaching out to the Father Sun
Dm O--oh, I'm so grateful for this life
Am And to be serving the will of the One.

From deep within the Mother Gaia
I am reaching out to the Father Sun
Oh, I'm so grateful for this moment
And to be serving the Way and the Light.

C Om Hare Om, Om Hare Om *fmaj7*
Am Om Hare Om, Om Hare Om
G

(*Continue with C fmaj7 Am G*)
Let there be light,
Let there be wisdom that will see us through these times
I pray for the One, I pray for the freedom
To choose love to illuminate my heart.

Hare Om Namah Shivaya Hare Om Namah Shivaya
Hare Om Namah Shivaya Hare Om Namah Shivaya

tempo change
§ Om Namah Shivaya

53. Hari Om Namah Shiva Om (*Jarah Tree*)

E
So don't look now but here we are
C *D*
Chasing tails and dreams and stars
So don't look now but here we are
So did we really come that far?

So could you believe it's true,
That you are everything,
And everything is you

So would you believe is true,
That we are everything, everything is you

So when we really break it down,
To the silence in the sound
There is only now
Shiva Shiva

Hari Om Namah Shiva Hari Om Namah Shiva
Hari Om Namah Shiva Om, Hari Om Namah Shiva Om
Hari Om Namah Shiva Om, Hari Om Namah Shivaya
Hari Om Namah Shivaya, Hari Om Namah Shiva Om

I can't find where I begin,
I can't find where I end...
There is no line

And as crazy as its sounds,
There really are no bounds,
Only those we choose to believe

...so choose wisely my friends...question everything,
take nobody's words, confirm it for yourself...

So when all is said and done
And all Thy kingdoms come,
Oh Thy will be done
...on Earth as it is

54. Satyam (*Jayānanda*)

D

| Satyam Sundaram Sivoham

~ *The Beauty of Truth is the Truth of Beauty* ~

Satyam – (I Am) **Truth**
Sundaram – (I Am) **Beauty**
Shivoham – (I Am) **Pure Consciousness**

These three interdependent qualities reveal the essence of the **One**.

“Truth is the experience, shivam is the action that comes out of the experience, and beauty is the flowering of consciousness of the man who has experienced truth.”

– Bhagwan Shri Rajneesh (Osho)

55. Om So Hum (*Jayānanda*)

C G (5th)
Om So Hum
Am G
Sivoham

Anandoham, Anandoham
Anandoham, Anandoham

Profundo Felicidades
Paz del a mas alla
El Corazon del Universo
El silencio del Alma

Ven, ven, ven
Ven, ven Amor
Ven, ven oh, Amor Eterno

56. Look Into the Fire

Am
Om Namah Shivaya
Am
Look into the fire
Am
Om Namah Shivaya
Am
Let go of all desire
Em
Om Namah Shivaya
Em
Love can take you higher
C
Learn to be a flyer
C
Fly higher and higher

57. Shiva (*Jayānanda*)

(*3rd*)

Shiva...

Am

Om Namah Shivaya

Am

Shiva, Om Namah Shivaya

C/G

Shiva, Om Namah Shivaya

Em

(+ *A, E*)

Namah Om

C

It's between the North and
Between the South

Am

It's between the East
and West,

B/E E7 E

Where the Sun shall set

It's in between the Silence and
Between the Sound

It's in between our Hearts
That are turning around...
To look within...

| *Shiva!*

It's in between the day and
Between the night

It's in between the dark and
This shining Light...

It's in between the dance and
Between this dream

It's in between our death and
Our Destiny... To Be...

| *Shiva!*

It's in between the mountains
And between the sky
It's in between ideas
Of you and I...

It's in between the right and
Between the left
It's in between this Moment
It is in this Breath...
Breathing Us...

| *Shiva!*

Shiva Om... Shiva Om...
Shiva Om... Shiva Om...

It's beyond our birth
Beyond our faith
Beyond our love
Beyond our life

It's beyond the stars and
Beyond the mind
It's beyond all space
Beyond all time...

It's Here and Now
It's Who You Are
It's Here and Now
It's Who You Are
It's Here and Now
It's Who You Are

Shivaya...

Nirvana Shatakam

(Shankara)

I am not mind, not intellect, not ego, not thought.
I am not the ears, tongue, nose or the eyes, or what they witness,
 I am neither earth, nor sky, nor air, nor light.
 I am knowledge and bliss.
 I am Shiva! I am Shiva!
I am not the breath of prana, nor its five currents.
I am not the seven elements, nor the five organs,
 Nor am I the voice or hands or anything that acts.
 I am knowledge and bliss!
 I am Shiva! I am Shiva!
I have no hatred or preference,
 neither greed nor desire nor delusion.
Pride, conflict, jealousy —these have no part of me.
Nothing do I own, nothing do I seek,
 Not even liberation itself.
 I am knowledge and bliss.
 I am Shiva! I am Shiva!
I know neither virtue nor vice, neither pleasure nor pain.
I know no sacred chants, no holy places,
 no scriptures, no rituals.
I know neither the taste nor the taster.
 I am knowledge and bliss.
 I am Shiva! I am Shiva!
I fear not death. I doubt neither my being nor my place.
I have no father or mother; I am unborn.
 I have no relatives, no friends.
 I have no guru and no devotees.
I am knowledge and bliss. I am Shiva! I am Shiva!
 Free from doubt, I am formless.
 With knowledge, in knowledge,
I am everywhere, beyond perception.
 I am always the same.
 Not free, not trapped—I am.
 I am knowledge and bliss.
 I am Shiva! I am Shiva!
Truly, I am Shiva, pure awareness.
 Shivo Ham! Shivo Ham!

SHAKTI (Divine Mother/Goddess)

Maha Devi, the Great Mother, Mother of God, Mother of the Universe, Mother of us all comes in many forms: Mary, Isis, Durga, Saraswati, Kuan Yin, Pachamama, Mother Nature. Although she wears many different dresses, do not be fooled by outfits. The Divine Mother is easily recognizable in all our human dynamics and is a key figure in our development of Western Psychology. Call to mind the

Love of a Mother for her child. In the ideal it is pure, it is unconditional, it is nature. Now, call to mind the Love of a child for its mother. It is deep, emotive and primal; it is an ancient, nurturing and life-giving force. The mother undergoes the greatest sacrifice, surrender and offering in the process of Birth. From the months of pregnancy to the deepest labour of Love which is *labour* and it doesn't end there, the Mother keeps on giving. She teaches us selflessness, kindness, compassion. And yet, She has a fierce side, a 'tough love'; natural disasters and chaos. Fall into fierce love and rise in its torrents. Let it teach you to find harmony and a home even when things seem hard. Call on the Mother as a small child, lost in a bustling shopping mall, calls for its parent. With deep emotion, with your inner child, for when the child calls, demands, is afraid and declaring help to end that fear... the Mother comes.

She comes to all her children. She has never left; we have just for a moment turned our back.

*An Indian poet once said:
“Do not invoke the name Kali if you wish for things to remain the same”
Let us now call this force, full of heart, to help us find the truth of our eternal path.*

58. Jaya Mata Kali

Am G Am (2nd)
| Jaya Mata Kali Jaya Mata Durge
Am C G Am
| Kali Durge Namo Namah
Dm Am
| Kali Durge Namo Namah
Am C G Am
| Kali Durge Namo Namah

*Pray to Mother Kali, Pray to Mother Durga,
Kali Durga. obedience to the honorable
Pray to Mother Kali, Pray to Mother Durga*

59. Burn it All Away

Am C G (2nd)
| Om Namo Kali Kali Om Namo
Dm Am C G
| Om Namo Kali Kali Om Namo

| O' Great Mother we invoke you in this space
Take away our pain and fill us with Thy Grace

| Burn it all away (Kali) Burn it all away!
If it doesn't serve us then burn it all away

| Bring it all in (Kali) Bring it all in
F C G C
| If it's gonna' serve us then bring it all in

60. Shakti Kundalini

Am (2nd)
| Om Mata Om Kali
G Am
| Durga Devi Namo Namaha
Am G F E E7
| Shakti Kundalini Jagadambe Mata
Am G F G Am
| Shakti Kundalini Jagadambe Mata

61. Chamundaye

A_m
Chamundaye Kali Ma
F *G* *A_m*
Kali Ma Kali Ma Kali Ma

62. Shakti

A_m *G* *A_m*
Shakti Shakti Shakti Shakti Jay Jaya Jay
A_m *G* *A_m*
Shakti Ma, Shakti Ma, Jay Ananda Ma

63. Kali Jaya

A_m (*4th*)
Kali Jaya Jaya
Fmaj7
Kali Jaya Jaya
E_m
Amritananda
A_m
Durga Jaya Jaya

Durga Jaya Jaya
Durga Jaya Jaya
Amritananda
Parvati Jaya Jaya

Parvati Jaya Jaya
Parvati Jaya Jaya
Amritananda
Kali Jaya Jaya

64. Mahakali

D_m *F* *C*
Kali Mahakali Devi Parashakti

65. Thousands of Suns (*Yoganandaji*)

D Who tells me Thou art dark
Bm O' My Mother Divine?

G

Thousands of Suns and Moons
From Thy body they do shine!

66. Jaya Jagadambe (*Jackson & Marilena*)

Am Jaya Jagadambe Jay Jay Ma
G *D* (Ist)
Jaya Jagadambe Jay Jay Ma
|| Jay Ma Durga Jay Ma Durga
|| Jay Ambe Jagadambe
Mata Bhavani (ki) Jay Ambe

67. Durge

Em *D* *C* *Em*
|| Durge Durge Durge Jai Jai Ma
| Karuna Sagarini Ma Kali Kapalini Ma
| Jagadudharini Ma Jagadumbe Jai Jai Ma
|| Jagadambe Jai Jai Ma *Ob Durga, Victory To You, Mother*
|| Jagadambe Jai Jai Ma *Oh Mother You Are An Ocean Of Mercy*
|| Jay Ma Jay Ma Jay Ma *Oh Mother You Are Kali, Wearing Skulls*
 Oh Mother, Saviour Of The World
 Praise To Ambe, Mother Of The World

68. Jay Sri Ma

| *C G Am*
| Jay Sri Ma Kali Kali Ma Jai Shri Ma
| *C G Dm Am*
| Ananda Ma Durga Devi Jagadambe Shri Ma

69. Om Guru - Trust Within (*Edo e~ Jo*)

| *Am Em (3rd)*
| Om Sarva Mangala Mangalye
| *G D*
| Shive Sarvaattha Šaadhike
| Sharanye Tryambake Gauri
| Naaraayani Namostute

| Om Namo Narayani, Narayani Amma

| Om Guru Jaya Guru
| Om Guru Shiva Guru
| Om Guru Shakti Guru Jaya Jay

| Om Shiva, Om Shakti

| Om Namo Narayani, Narayani Amma

| I know you're always with me
| I trust in you completely
| I feel your love everywhere

| Sarva Mangala...

*Thou art the auspicious Shiva (Shakti aspect, spouse of Shiva),
the bountiful; I prostrate myself at Thy feet.
O Tryambaks (Three eyed one), Gauri (Parvati)
Naraayani (exposer of consciousness)
Namostute (we bow)*

70. Amma

Am G Am
Amma Amma Taye
Akhilandeshwari Niye
Annapurneshwari Taye
Am C G Em Am
O O O O Adi Para Shakti Niye

(English Jayānanda)

Holy Divine Mother
You art all I see
Hold me in your arms
For everlasting eternity

*Oh Holy Mother / Pervading All The Universe
All-Providing / You Are The First And Highest Power*

71. Amma, Mother of the Universe

Am
Amma,
G Am
Mother of the Universe
G
Jagadambe

Amma, Amma, Amma
Amme, Amma, Amma (Jagadambe)

Amritanandamayi My Holy Mother
You are Beyond the Beyond, Beyond the Beyond
You are Beyond the Beyond, Beyond the Beyond

On the wings of your Love
I will fly away

Beyond the Beyond, Beyond the Beyond
You are Beyond the Beyond, Beyond the beyond

Amma, Amma, Amma
Amma, Amma, Amma (Jagadambe)

72. .Sweet Mother (*Ben Lee*)

G
Sweet Mother I'm coming home
Em
Now I know I'm not alone
D
Because I've been far
C
Now I'm close

Sweet mother would you hold me tight
I might need your help tonight
What went wrong
Will be right

Sweet Mother would you help me sing
Your love is everything
Heart and Soul
Breath and skin

Jaya Jagadambe Jay Jay Ma
Jaya Jagadambe Ma Durga
Kali Ma
Durga Ma

73. He Amba

Am *Dm* (2nd)
He Amba He Amba He Amba Bol
Am *G* *Em* *Am*
Ishvara Sata Chita Ananda Bol

Sambhasada Shiva Sambhasada Shiva
Sambhasada Shiva Bol
Parlaka Preraka Satya Pati Bol

Am *Dm* *Am*
Amba Amba Jaya Jagadamba
Dm *Am* *G* *Am*
Akilandeshvari Jaya Jagdamba

C *G* *Am*

Jagadambe Jay Jay Ma

Sing "O Mother O Mother O Mother" Sing "Lord, Existence, Awareness, Bliss Absolute" Sing "Eternally Auspicious One" Sing "Protector, Inspirer and Lord of all" Hail to Mother, the Universal Mother Hail to Mother of the entire Cosmos!

*'Sarasvati, let my words bear gentle beauty and truth
falling lightly on other's ears, even as these petals to the water.'*

74. Saraswati

<i>A^m</i>	<i>(5th)</i>		
Saraswati Maha Laxmi			
<i>C</i>	<i>G</i>	<i>C</i>	
Durga Devi Namaha			
<i>D^m</i>	<i>A^m</i>		
Saraswati Maha Laxmi			
<i>F</i>	<i>G</i>	<i>A^m</i>	
Durga Devi Namaha			

75. Saraswati Bija (*Jayā Sarasvatī*)

<i>A^m</i>	<i>E^m</i>	<i>A^m</i>	<i>(4th)</i>
Om Aim Saraswatiye Namah			
<i>C</i>	<i>(D 5th)</i>	<i>C (d, b) A^m</i>	
Om Aim Saraswatiye Namah			

76. Sri Ma (*Brenda McMorrow*)

<i>G</i>	<i>E^m</i>	<i>D</i>	<i>C</i>	<i>G</i>	<i>E^m</i>	<i>D</i>	<i>C</i>	<i>(2nd)</i>
Yadevi Sarva Buteshu Shakti Rupena Samstethā								
Namastasye Namastasye Namastasye Namo Namah								
Namastasye Namastasye Namo Namah								
<i>G</i>	<i>D</i>	<i>E^m</i>	<i>D</i>	<i>C</i>	<i>E^m</i>	<i>D</i>	<i>E^m</i>	<i>D</i>
Om Mata Sarasvatiye, Om Mata Jagadambe								
<i>E^m</i>	<i>D</i>	<i>E^m</i>	<i>D</i>	<i>C</i>				
Om Mata Sarasvatiye, Om Mata Jagadambe								
<i>G</i>	<i>C</i>	<i>G</i>	<i>Fmaj7 C</i>					
Sri Ma Jai Ma, Jai Jai Ma								
<i>G</i>	<i>E^m</i>	<i>D</i>	<i>C</i>					
Namastasye Namastasye Namo Namah								
Namastasye Namastasye Namastasye Namoh Namah								
Namastasye Namastasye Namoh Namah								

77. Anandamayi

G C G (4th)
Om Anandamayi Chaitanyamayi
D G Am G C (G)
Satyamayi Pareme-shva-ri- (Om)

78. Daya Karo

Dm Am Dm Am
Daya Karo Mata Amba
C Dm C Dm
Kripa Karo Janani

| Kripa Karo Mata Amba
Raksha Karo Janani

| Kalyana Rupini Kali Kapalini

| Karuna Mayi Amba Mam Pahi

| Om Mata Om Mata Om Mata Anandamayi

| Om Namah, Om Namah, Om Namah Shivaya

79. Bhaja Ma

A D A
Bhaja Mana Ma Ma Ma
A D A
Anandamayi Ma Ma

| Anandamayi Ma Ma Ma

80. Jay Ambe Ma

Am

|| Jay Ambe Ma
|| *F*
|| Jay Ambe Ma
|| *C* *G*
|| Jay Ambe Ma Durga (Durga)

| Jay Ma Kali, Jay Mata Devi
| Jay Ma Kali, Amritanandamayi (Ma)

81. Jay Mata Ganga

Am *G* (*3rd*)

| Jay Mata Ganga Jay Mata Ganga
| *F* *Em*
| Jay Mata Ganga Jay Jay Ma
| *C* *Em*
| Jay Ma Ganga
| *C* *F* *Em*
| Jay Ganga Ma

82. Jay Ambe

Dm *G/D* *Dm*

| Jay Ambe Jagadambe
| *F* *C* *G/D* *Dm*
| Mata Bhavani Jai Ambe
| *F*
| Durga Vinashini Durga Jaya Jaya
| *C* *G/D* *Dm*
| Kala Vinashini Kali Jaya Jaya

C *Dm*

| Uma Rama Brahmani Jaya Jaya
| *F* *C* *G/D* *Dm*
| Radha Rukamani Sita Jaya Jaya

Glory To Ambe, The Mother
As Durga You Destroy Difficulties
As Kali You Destroy Time.
You Are Uma (Wife Of Shiva),
Lakshmi, (Wife of Vishnu)
Brahmani (Sarasvati, Wife Of Brahma)
You Are Radha Rukamani (Wife Of Krishna) And Sita, (Wife Of Rama)

83. Jagadambe (Jay Jay Ma) (*Edo Chōjo*)

A
Jagadambe Ma Jay Jay Ma
F *G* *A*
Jagadambe Ma Jay Jay Ma

Adi Para Shakti Ma
Adi Para Shakti Ma

Jagadambe Ma Jay Jay Ma
Jagadambe Ma Jay Jay Ma

Durga Saraswati Ma
Lakshmi Narayani Ma

Jay Jay Ma Jay Jay Ma Jay Jay Ma
Jay Jay Ma Jay Jay Ma Jay Jay Ma *

|| Jay Jay ma

Durga Ma
Lakshmi Ma
Vaani Ma

|| Shakti Ma

|| Jay Jay Ma

|| Jagadambe Ma Jay Jay Ma...

|| Jay Jay Ma... *

|| Durga Jay Jay Ma

|| Jay Jay ma

84. Jaya Jagadambe (KD)

|| *F* *C*
Jaya Jagadambe

| *Am* *Dm*
Jay Ma Durga
| *Am* *G*
Jay Ma Durga

85. Jaya Jagadambe (KD)

|| *(Am)* *G* *Am*
Jaya (Jaya) Jagadambe, Jay Ma Durga

|| *G* *Am*
Maha Kali Durge Namo Namah

|| Jaya Jagadambe Ma Durga

|| He Ma Durga He Ma Durga

|| Jaya Jagadambe Ma Durga *(2nd Tempo Change)*

|| He Ma Durga He Ma Durga

|| Narayani Om Narayani Om

|| Jaya Jagadambe Ma Durga

86. Mahatma Ma

Am G
Om Jay Jay Ma
G Am F G E7 Am
Ananda Ma Karuna Ma Maheshi Ma

Am G
Triloka Ma Jay Jagadambe
Am G
Jay Kali Ma Jay Amritmbe

| *Om Jay Jay Ma...*

O Mãe Divina, Me dá compaixão
Me acompanha No meu coração
Divina Mãe sempre Ti louvo
Vejo tua beleza Em tudo mundo

*O Divine Mother Give me compassion,
Accompany me in my heart
Always praising You, Divine Mother
I see Your beauty in the whole world*

| *Om Jay Jay Ma...*

Mother my Earth, Father my sky
Present forever, with tender care
Uniting the forces, of the Divine
Into the Yoga into the One

| *Om Jay Jay Ma...*

Em elohit esh mitoreret
B'nishmati ola, mehila
Esh ahava hom ve rakut
Libi ha'ohev mitmaser be'pashtut

*Divine Mother, Awakening fire In my soul, rising,
containing Fire, love, warmth and tenderness
My loving heart devotes itself with ease*

87. Jay Ma (*Amarnath*)

Am When the fire in my soul
F Burns a longing for the goal
F Then I know in my heart
Am It is You

(2nd)

Jay Ma, Jay Ma
Jay Ma, Jay Ma
Jay Ma, Jay Ma
Jay Jay Ma

In the still of the night
There's the darkness and the light
And I know in my heart
It is You

Jay Ma...

When the truth is revealed
All the sorrow will be healed
And I know in my heart
It is You

Jay Ma...

88. Jai Ma (*Wahl!*)

Am Amrita Mahi Ananda Mahi, Amrita Ananda Mahi Ma
G *Am* *C* *Am* Jai Ma, Jai Ma, Jai Ma, Jai Ma

Dm

C

G

G *Am* *G* *Am* Amrita Mahi Ananda Mahi, Amrita Ananda Mahi (1st: Ma 2nd:Jai)
A *M* *G* *A* *m* (Jai) Ma, Jai Ma, Jai Ma, Jai Ma
G *Am* *G* *Am* *C* *Am* Jai Ma, Jai Ma, Jai Ma, Jai Ma

Dm

C

F *C* *G* *Am* Hey Ma Durga, Hey Ma Durga
G *Am* *G* *Am* Hey Ma Durga, Hey Ma Durga

KRSNA

Krishna, Gopala, Govinda, Vasudevaya – The Dark One (Because of his dark and blue skin) and Hari – The Shinning One, are all names for the earthly aspect and incarnation of Vishnu as Sri Krsna. Krisna is seen to be the embodiment of the divine qualities of Love on Earth. In the Bhagavad Gita, Krishna is revealed as not just an incarnation, rather, an all pervasive force that has come to guide humanity through the teachings of Yoga; Bhakti, Jnana and Karma Yoga. He gives us some of the first grounded teachings of Yoga in action. To perform ones wordly duties, which although we may realize heavenly qualities we still must act in this world, develop morality and make choices. He offers that our decisions be made selflessly with the Eternal Nature ever in mind. The Bhagavad Gita declares, “We have the right to work but not to the fruits of our work”, this is something to be understood. That all we have has been given and all we own, we truly do not. Just on loan. Just being borrowed. We are here for a short time building our homes on the shore of the sea at low tide – soon waves will come. Let us not waste our time with an idle mind but turn it inward, upward & Godward and remember, remember, remember **the Gift of Grace is the Play of Life.** In this sense Krsna is the *Lila* the Divine Drama, Gods Game, the Dance where we come to see as Shakespeare shared: “*The whole world is a stage and we are the actors*”.

89. Maha Mantra

Hare Krsna Hare Krsna
Krsna Krsna Hare Hare
Hare Rāma Hare Rāma
Rāma Rāma Hare Hare

90. Hey Govinda (*Jayānanda*)

C *A_m*
Hey Govinda, Hey Gopala,
F *G*
Hey Vasudeva, Nityananda

| Jay Radhe, Jay Sri Radhe
| Jay Jay Sri Radhe... Shyam

(*Maha Mantra*)

91. Jaya Hey Govinda (*Jayānanda*)

A_m *G* *A_m*
Jaya Jaya Hey Govinda Hey Gopal

D_m
Sri Krishna Chaitanya
A_m
Prabhu Nityananda

G
Hare Ram Hare Ram
A_m
Hare Hare Hare Hare
Hare Krishna Krishna Krishna
Hare Hare Hare Hare

92. Govinda Hare

A_m *G*
Govinda, Govinda Hare
F *G* *A_m*
Gopala, Gopala Hare

(*Maha Mantra*)

93. Hare Sharanam (*Amu Ahava*)

Am *G*
Hare Sharanam
Am
Shiva Sharanam
C *Am*
Sri Ram Sharanam
F *(G)* *Am*
Prabhu Krishna Sharanam

Govinda jaya jaya
Gopala Jaya Jaya
Radha Ramana Hare
Govinda Jaya Jaya

94. Govinda Jaya 1

Am
Govinda Jaya Jaya
G
Gopala Jaya Jaya
Radha Ramana Hare
Am
Govinda Jaya Jaya

(*Maha Mantra*)

95. Govinda Jaya 2 (*Tomasz Lima Version*)

Am *G*
Govinda Jaya Jaya
Am
Gopala Jaya Jaya

F *G*
Radha Ramana Hare
Am
Govinda Jaya Jaya

96. Govinda

Am *G* *Am* (3rd)
Govinda Narayana, Gopala Narayana
Am *G* *Am*
Govinda Gopala Narayana
C *G* *Em* *Am*
Hare! Govinda Gopala Narayana

97. Hare Narayana

Dm *Am*
Hare Narayana, Hare Narayan
Dm *Am*
Hare Narayana, Hare Hare Om
Dm *Am*
Hare Narayana, Hare Narayan
C *G*
Hare... Ooom

Jay Govinda,
Jay Gopala
Jay (Sri) Krsna
Hare... Ooom

98. Like a Thief in the Night (*Jarab Tree*)

Am *G*
Like a thief in the night
G *Am*
You came to me
And you stole my heart away...

Govinda, Gopala
(Hare) Govinda Gopala
Sri Chaitanya Narayana
Sri Chaitanya Narayan

99. Hey Govinda

(Am) *G*
Hey Hey Govinda
Am
Hey Hey Gopala

Dm
Hey Vasudeva
Am
Hey Nityananda

Dm
Jai Radhe Radhe Radhe
Am
Radhe Radhe Shyam

“It is believed that Krishna enchants the world, but Radha enchants even Him. Therefore She is the supreme goddess of all. Various devotees worship her with the understanding of her merciful nature as the only way to attain Krishna.”

100. Radhe Krishna

Aṁ *C*
Sri Radhe Govinda
G *Aṁ*
Jay Radhe Gopal

F *G*
Sri Radhe Krishna Radhe Shyam
C *Aṁ*
Radhe Radhe Bolo

101. Wake up the Heart (*English by Nalini*)

Aṁ *C* *(5th)*
I want to sing a song of pure light
G *Aṁ*
So Love will shine through me
Aṁ *C*
I'll sing it in a voice just like a prayer
G *Aṁ*
To wake up the heart, wake up the heart

Dm *Aṁ*
Wake up the heart, to wake up the heart
G *Aṁ*
So Love will shine through me

Radhe Radhe Radhe Shyam (*Radhe Radhe Radhe Shyam*)
Govinda Radhe Radhe (*Radhe Radhe*)
Gopala (*Gopala*)
Radha Ramana Om Hare (*Radhe Radhe*)

102. Radhe Gopal

	<i>(Am)</i>	<i>E</i>	<i>(2nd)</i>
Jaya Nanda Yashoda dulal	<i>Am</i>	<i>E</i>	
giri vara dhari gopal.	<i>Am</i>	<i>Am</i>	
Gopal, gopal	<i>Am</i>	<i>F</i>	<i>Hail the Beloved one from Nanda (father of Krishna) and Yashoda (Mother of Krishna) Giri Vara Dhari - A name of Krishna. It means, "The one who had held the Govardhana mountain"</i>
Gopal Gopal	<i>E</i>	<i>Am</i>	
Radhe Radhe	<i>Dm</i>		
Radhe Govinda	<i>Am</i>		<i>Gopal - name of Krishna, "cowherd, protector of cows" So the meaning is: Gopal, who held the Govardhana mountain (on his small finger)</i>
Radhe Radhe	<i>E</i>		
Radhe Govinda (2 nd – Gopal!)	<i>Am</i>		
Gopal Gopal	<i>G</i>		
Gopal Gopal	<i>G</i>		

103. Baja Sri (*Chandra Version*)

	<i>Am</i>	<i>G</i>	<i>(3rd)</i>
Baja Sri Krishna Chaitanya	<i>F</i>	<i>G</i>	
Prabhu Nityananda	<i>Am</i>	<i>Em</i>	
Sri Advaita, Gadadhara	<i>G</i>	<i>F</i>	
Srivasadi Gaura Bhakta Vrinda	<i>Am</i>	<i>Am</i>	<i>I offer my respectful obeisances unto Sri Chaitanya Mahaprabhu, Lord Nityananda, Sri Advaita, Gadadhara Pundit, Srivas Thakur, and all the devotees of Lord Chaitanya.</i>

104. Govinda Hare

	<i>C</i>	<i>F</i>	<i>C</i>	<i>G</i>
Govinda Hare Gopala Hare	<i>F</i>		<i>C</i>	<i>G</i>
Hey Prabhu Dhinadayala Hare			<i>G</i>	<i>C</i>
	<i>G</i>	<i>F</i>	<i>Am</i>	
Govinda Hare Gopala Hare	<i>F</i>	<i>C</i>	<i>G</i>	<i>C</i>
Hey Prabhu Dhinadayala Hare			<i>G</i>	<i>C</i>

105. Bhagavate (*Chandra*)

G D Bm Em
Om Namo Bhagavate Vasudevaya
Om Namo Bhagavate Vasudevaya
Om Namo Bhagavate Vasudevaya
Om Namo Bhagavate Vasudevaya

106. Amazing Grace

C Am F C
Hare Krishna Hare Krishna
Krishna Krishna Hare Hare
Hare Rama Hare Rama
Rama Rama Hare Hare

107. Hare Krishna Hare Ram

Om Shri Krishna Caitanya Prabhu Nityananda
Hare Krishna Hare Ram Radhe Govinda

108. Krishna Hare Krishna

D
Krishna Hare Krishna
Krishna Hare Gopala Gopala
Krishna Hare Hare
(Hare) Krishna Hare Gopala (Gopala)

109. Devakinandana

Gopala Gopala Devakinandana Gopala
Devakinandana Gopala Devakinandana Gopala

110. Sita Rama Kaho

(3rd)

<i>A_m</i>	<i>C</i>
Sita Rama Kaho	
<i>Jaya)</i> Radhe Shyama Kaho	
Sita Rama Kaho	
<i>Jaya)</i> Radhe Shyama Kaho	
Sita Sita Sita Ram Ram Ram	
Radhe Radhe Radhe Radhe Shyam	

111. Sita Ram

<i>A_m</i>	<i>C</i>
Sita Ram Jay Jay Ram	
<i>G</i>	<i>F</i>
Sita Ram Jay Jay Ram	
<i>F</i>	<i>A_m</i>
Sita Ram Jay Jay Ram	
<i>C</i>	<i>G</i>
Sita Ram Jay Jay Ram	

112. Tumi Baja

<i>A_m</i>	
Tumi Bhaja Re Mana	
<i>F</i> (<i>Open shape</i>)	
Tumi Japa Re Mana	
<i>G</i>	
Om Shri Ram Jaya Ram	
<i>A_m</i>	
Japa Re Mana	

*Oh, my dear mind,
My friend for life,
Always chant the names of God.
Always in Divine!*

<i>Always In Divine, Always In Divine</i>	
<i>All Ways Are Divine, In Divine Always</i>	<i>(2nd F A_m G F)</i>

113. Ayodhya

(4th)

C Ayodhya Vasi Ram... Ram Ram
Dm Dasharatha Nandana Ram
C Pateetha Pavana Janaki Jeevana
F G C Sita Mohana Ram

C G
Sita Mohana Ram

(English Song by Brother Drew Youngspring)

*This is a prayer for the Earth, sweet Earth
May all beings live in peace
And drink clean water, and breathe fresh air
And walk the beauty way*

114. Hanuman

A
Hanuman Bolo
E A
Hanuman Bolo
A
Jay Sita Ram
D A
Jaya Jaya Sita Ram
Hare Krsna Hare Krishna
Krishna Krishna Hare Hare
Hare Rama Hare Rama
Rama Rama Hare Hare
D | A | E | A
Hare Bol, Hare Bol, Hare Bol, Hare Bol

115. Open My Eyes

Dm
Open my eyes oh Lord
F C
Because I want to see you
G
All of the time

Open my ears oh Lord
Coz I want to hear you
All of the time

Open my heart oh Lord
Coz I want to feel you
All of the time

(Maha Mantra)

116. Searcher of Hearts (*Jayānanda*)

D Am (2nd)

Oh, Searcher of Hearts

C G Am

Come to my door tonight

Take all that I can give

All my Love, All my Love, All my Love

Sri Krishna Govinda Hare Murare

He Natha Narayana Vaasudeva

117. Rama Bolo (*Jayānanda*)

Bm D (2nd)

Rama Bolo Rama Bolo

A G

Bolo Ram

Sita Bolo Sita Bolo

Bolo Sita Ram

Sita Ram

Atma Rama Ananda Rama

Ananda Mohana Sri Paramdhama

Mayamirama Manasya Prema

Sundara Nama Saguna Birama

Sita Ram

Sita Ram Bolo Sita Ram Bolo

Bolo Sita Ram

Sita Ram

118. All the Way (*Jayānanda*)

G D A (2nd)

Hanuman, Hanuman, Hanuman

G

Jay Jay Hanuman

I would walk all the way if I have to
I would walk holes in my shoes

Sita Ram, Sita Ram, Sita Ram

Jay Jay Hanuman

I will love you until there is no end
I will love you until the two make One again

I would cross the ocean for you
I would swim across the sea

| Take a leap of faith

I would walk all the way...

119. Love Is The Answer (*inspired by Satyaa & Pari*)

Am C

Sri Ram Jay Ram Jay Jay Ram

G Am

Sri Ram Jay Ram Jay Jay Ram

| Love is the answer, Love is the way
Sri Ram Jay Ram Jay Jay Ram

| Sri Ram Jay Ram...

Trust is the answer, Trust is the way...
Truth is the answer, Truth is the way...
Silence is the answer, Silence is the way...

(Now, You, I am, We...
Yes! Here, This, Love...)

120. I Love You (Sita Ram) (*The Hanumen*)

|| ^C Sita Ram Jaya ^G Sita Ram
|| ^{Am} Sita Ram Jaya ^F Sita Ram

| Sita Ram (ohohoho) Sita Ram

| Mother I want you to know
| That I love you, I love you

There may have been things that I've done
To make you doubt, but don't you doubt.

Mother I want you to know
That I love you, I do

|| I love you I do, I love you, I do

(Father, Darling, Children...)

|| *Sita Ram...*

Jesus I want you to know
Buddha I want you to know
Allah I want you to know
Rama I want you to know
Krishna I want you to know

That I love you, I love you

Lord I want you to know that I love you, I love you

There may have been things that I've done
To make you doubt, but don't you doubt.

|| I love you I do, I love you, I do

121. Tu Forma Trascendental

Bm

A

Tú forma trascendental Señor como el cielo azul

G

A

G

A

Bm

Mil estrellas dan a Tu aura la luz

Con Tu poder sostienes el universo
Eres principio eterno de la creación
Las gopis te llaman, a Ti, mi Señor
La fuente suprema de todo amor

Hare Krishna, Hare Krishna,
Krishna Krishna Hare, Hare
Hare Rama, Hare Rama,
Rama Rama Hare Hare

Tú estás presente en nuestro corazón
Eres la SuperAlma, Tu mantra es Om
Quieres demostrar con Tu perdón
Que la única religión es el amor

Vivir como hermanos, quiere el Señor
En un mundo nuevo, sin aflicción

Hare Krishna...

Your Transcendental Form

*Your transcendental form, O Lord
Is like the blue sky
A thousand stars illuminate
Your aura*

*With Your power You sustain the Universe
You are the Eternal Principle of creation
The gopis call on You O Lord
The Supreme Source of all love*

*Hail to Krishna, hail to Krishna,
Krishna Krishna Hail, hail
Hail to Rama, hail to Rama,
Rama Rama Hail hail*

*You are present in our Heart
You are the Supreme Self
Your mantra is Om
Through Your forgiven
You want to demonst
That the only religion is love*

*To live as brothers is the Lord's will
In a new world free from sorrows*

122. Om Sweet Om (*Jayānanda & Saraswati*)

Dm *Am*
Om Namo Narayanaya
Am7 *Dm*
Om Namo Narayanaya

Oh my, my, my sweet mind
Come and rest here by my side.
There's no, no, no use in hiding
Anymore...

G *Dm*
Om Sweet Om
G *Dm Am*
Om Sweet Om

Oh my, my, my sweet heart
Come and open your doors tonight
There's no, no, no need to fear
For everything's going to be fine

Om Sweet Om...

Oh my, my, my sweet child
Can I hold you dear for a while?
Because I know, I know, I know
Everything's alright when you smile...

Om Sweet Om...

Oh my, my, my sweet soul
Carry me as you go.
For on and on and on you flow
On the wings of Love...

॥ Om Namo Narayanaya Om Namo Narayanaya
॥ (Hare) Om Namo Narayana Om Namo Narayanaya

123. Wave of the Heart (*Jayānanda & Sarasvatī*)

The wave of my heart

Floats upon

The ocean of Love

Love, flowing Love

Flowing Love

Flowing Love

Las olas de mi Corazon

Flotando,

En el oceano del amor

Amor, fluyendo Amor

Fluyendo

Amor, Amor, Amor

Sri Ram

Jay Jay Ram

Sita Rama Rama Rama

Sita Ram

The wave of my heart floats upon the ocean of Love

And when I hear the sounds of the ocean

I am carried home

In sweet devotion

Little wave, don't you see

That, that is you,

You are the sea...

Of eternity...

Sri Ram...

End with beginning English & Spanish

124. Krishna Manohara

Dsus2 - Dmaad2/F - Dsus4/E - C - Em7/B - (Am) (2nd)

Krishna Manohara, Gokula Nanda
Govarda Nodhara, Murari Daraksha

Mukunda Murari, Nanda Kishora
Gopi Manodhara, Murari Daraksha

Jai Jai Vitala Vitala Vitala Vitala, Vitala Vitala Vit
Jai Jai Vitala Vitala Vitala Vitala, Vitala Vitala Vit
Jai Jai Vitala Vitala Vitala Vitala, Vitala Vitala Vit
Hari Om
Hari Om
Hari Om

125. Devaki (*Karnamrita Dasi*)

Mumucur Munayo Devah
Sumanamsi Mudanvital
Mandam Mandam Jaladhara
Jagarjur Anusaragaram
Nisithe Tama-Udbhute
Jayamane Janardane
Devakyam Deva-Rupinyam
Vishnuh Sarva-Guha-Sayah
Avirasid Yatha Pracyam
Disindur Iva Pushkalah

"The demigods and great saintly persons showered flowers in a joyous mood, and clouds gathered in the sky and very mildly thundered, making sounds like those of the ocean's waves. Then the Supreme Personality of Godhead, Vishnu, who is situated in the core of everyone's heart, appeared from the heart of Devaki in the dense darkness of night, like the full moon rising on the eastern horizon, because Devaki was of the same category as Sri Krishna."

(C add high G)

Srimad Bhagavatam

Canto 10, Chapter 3 "The Birth of Lord Krishna" Verses 7-

Nirguna Bhakti & Guru Mantras

126. Pavamana (Jyotir) Mantra (2nd)

Aṁ G Aṁ
O-o-o-m Asatoma Sat Gamaya
Dm Aṁ
Tamasoma Jyotir Gamaya
G Aṁ
Mrityur Ma Amritam Gamaya

Aṁ *G Aṁ*
Lead us from the unreal to the real
Dm Aṁ
From darkness to the light
G Aṁ
From death to immortality
Aṁ
Shanti, Shanti

127. Mahamritunjaya Mantra (*Jayānanda*)

Aṁ C
Om Tryambakan Yajamahe
G Em
Sugandhim Pustii–Vardhanam
Aṁ C
Urdva - Rukamiva Bandhan
G Em
Mrtyor–Muksheeya Ma–Amritat

Aṁ C
The one with three eyes opened,
G Em
Shelter me... Oh Shiva!
Aṁ C
Bless me with health and immortality
G Em Aṁ
Release me... from the clutches of death
C G Em
As the fruit falls from the tree

128. Moola Mantra (*Jayānanda & Saraswati*)

Em C D Em
Om Sat Chit Ananda Parabrahma
Purushothama Paramatma
D C
Sri Bhagavathi Sametha
C Em
Sri Bhagavathe Namaha
Em C D Em
Om Hari Om, Hari Om Tat Sat

*We are calling on the highest energy, of all there is:
The formless Consciousness of the Universe, Pure love, bliss & joy
The Supreme Creator who has incarnated in human form to help guide mankind.
Who comes to me in my heart, and becomes my inner voice whenever I ask
The Divine Mother, the power aspect of Creation Together within The Father of
Creation which is unchangeable and permanent I thank you and acknowledge this
Presence in my life. I ask for your guidance at all times
The Divine Sound, That is the Truth.*

129. Moola Mantra 2

Am G Am
Om Sat Chit Ananda Parabrahma
Am G Am
Purushothama Paramatma
Fmaj7 G
Sri Bhagavathi Sametha
Am G
Sri Bhagavathe Namaha
Am G Am G
Hari Om Tat Sat, Hari Om Tat Sat
Fmaj7 G C B G Am
Hari Om Hari Om Hari Om Tat Sat

130. Akhanda Mandala (*Jayānanda & Sarasvatī*)
(*2nd*)

G D
Akhanda Mandala Karam
Bm D A
Vyaptam Yena Chara Charam
G D
Tat Padam Dharshitam Yena
Bm D A
Tasmae Sri Guruve Namaha

Anjana Timirandasya
Jnanan Jana Shala Kaya
Chaksur Unmilitam Yena
Tasmae Sri Guruve Namaha

Guru Brahma Guru Vishnu
Guru Devo Maheshvara
Guru Sakshat Parambrahma
Tasmae Sri Guruve Namah

131. Guru Mantra (*Chandra Lacombe*)

Bm G
La la lai, la la lai
E# F#m
La la lai, la la lai, la lai.

G E# F#m Bm
Guru Brahma, Guru Vishnu
Guru Devo, Maheshvara
Guru Sakshat, Param Brahma
G E# F#m7 Bm
Tasmae Shree, Gurave Namaha

La la laI, la la lai
La la laI, la la lai la lai

132. Gayatri Mantra

Am *G* *Am*
Om Bhur Bhuvah Svaha
Tat Savitur Vareṇyam
Bhargo Devasya Dhīmahi
Dhiyo Yó Nah Prachodayāt

Calling the Divine into our heart
Calling the Divine into our mind
Calling the Divine to guide our way
Calling the Divine to guide our way home.
h-Om-e
In the Sacred OM

Praise to the source of all things. It is due to you that we attain true happiness on the planes of earth, astral, causal. It is due to your transcendent nature that you are worthy of being worshipped and adored.
Ignite us all with your all pervading light.

133. Tat Tvam Asi (*Jayānanda*)

तत्त्वमसि **AM/G**

O-m
We are Home
In the Holy Om

Tat Tvam Asi
Tat Tvam Asi
Tat Tvam Asi (my dear) Svetaketu

That is the Truth
The Truth is That

I am That, You are That
All of this is That
And That is All There Is

Listen to the voice
Listen to the song
The Poems of Love
Are the Words of God

134. Purnam Prayer (*Jayānanda & Saraswati*)

*

(1^a)

Om, Purnamada Purnamidam
Purnat Purnam-Udacyate
Purnashya Purnam-Adaaya
Purnam-Eva-Vashishyate

Om, Purnamada Purnamidam
Purnat Purnam-Udacyate
Purnashya Purnam-Adaaya
Purnam-Eva-Vashishyate

Eso es el Todo,
Esto es el Todo
El Todo emergió del Todo;
Surgió del Todo y aún así,
Es la Totalidad (es la Totalidad...)

Om paz, paz, paz.

135. Prabhi App Jago

A^m
Prabhu App Jago
Paramatma Jago

C
Mere Sarve Jago
Sarvatra Jago

G
Sukhanta ka khel
Prakash Karo

E⁷
Sukhanta ka khel
Prakash Karo

Oh God/Love, wake up!
Oh, supreme Lord wake up!
Wake up in me, wake up my whole
being,
Wake up all beings everywhere
(End this era of pain and suffering)
Bring in the era of joy and bliss.

"They are very simple words, but when you utter them with intention and you put your heart into speaking them, these words become a prayer of great power.

- Prem Baba

136. Suddhosī Buddhosī (*Shimshai*)

E_m C D E_m
Suddhosī Buddhosī Nirājanosī
D C D E_m
Samsara Maya Parivar Jitosis
D C D E_m
Samsara Svapanam Traija Mohan Nidram
D C D E_m
Na Janma Mrityor Tat Sat Sva Rupe

You are forever pure, you are forever true
And the dream of this world can never touch you
So give up your attachments, give up your confusion
And fly to that space that's beyond all illusion

Eres siempre puro, eres verdadero
Y el sueño del mundo no te tocará
Deja los apegos, deja la confusión
Y vive en la verdad más allá de la ilusión.

*This mantra originally sung as a lullaby by an Indian woman
who sang it every day for her 12 children and all of them became Sadhus.*

137. Mulam Guro (*Manu Om*) (2nd)

G D
Dhyana Mulam Gurur Murti
G D
Puja Moolam Guro Padam
B_m G
Mantra Moolam Gurur Vaakyam
D G
Moksha Mulam Guro Kripa.

D G D G
Hari Om Tat Sat, Hari Om Tat Sat
D A B_m G
Hari Om Tat Sat, Hari Om Tat Sat

*The Root of Meditation is the Form of the Guru,
The Root of Worship is the Feet of the Guru,
The Root of Mantra is the Word of the Guru,
The Root of Liberation is the Grace of the Guru.*

138. Mere Gurudev (*Manu Om*) (2nd)

Om Guru Brahma Guru Vishnu Guru Devo Maheshvara
 Guru Devo ParaBrahma Tasmaae Siri Gurave Namo

Mere Gurudev, Mere Gurudev, Mere Gurudev, Mere Guru
Hey Krishna, Karuna Sindhu Dina Bandhu Jagat-patey
Gopeśa Gopika-kantu Radha-kantu Namastute Mere Gurudev
Mere Gurudev, Mere Gurudev, Mere Gurudev, Mere Gurudev

You are my light where there is darkness
You are bliss and truth in our hearts
Always your love pure and immortal
Your are Brahma, Vishnu, Shiva; You're One

Fmaj7 *C* *Em*
|| Om Namo Bhagavan Om Namo Bhagavan

Fmaj7 *C* *Em*
|| Om Shanti Shanti Shanti Shanti

139. Mahavatara Babaji

Om Mahavatara Vidmahe
Sat Gurudevaya Deemahi
Tanno Babaji Prachodayat

140. Babaji (*Adrian Freedman*)

Aum (x3)

C
Om Babaji
Dm
Lahiri Mahasaya
Sri Yukteswarji
G *C* *Am*
Paramahamsa Yoganandaji

Aum (x3)

Mantras from the 3ho Kundalini Yoga Line

Bij Mantra

SAT NAM

Su nombre es la verdad. (mi identidad es la verdad)

141. Ong Namo Guru Dev Namo

142. Aad Guray Nameh

Aad Guray Nameh
Jugaad Guray Nameh
Sat Guray Nameh
Siri Guru Deyv-Ay Nameh

*I bow to the Primal Wisdom.
I bow to the Wisdom through the Ages.
I bow to the True Wisdom.
I bow to the great, unseen Wisdom*

"When you cannot be protected, this mantra shall protect you. When things stop, and won't move, this makes them move in your direction."
– Yogi Bhajan

143. Altar of Love (*Jaya Lakshmi & Ananda*)

G All that I am I offer at the Altar of Love
E_m D C G
In sweet surrender

Sat-a-nam sat-a-nam sat-a-nam ji
uru wahe guru wahe guru ji

No power to speak.

144. Aakhan Jor (*Snatam Kaur*)

D_m *A_m*
Aakhan jor, Chupai neh jor,
C G
Jor na mangan dayn na jor
Jor na jeevan maran neh jor
Jor na raaj maal man sor
Jor na surtee gian vechaar
Jor na jugatee chutai sansaar
Jis hath jor kar vekhai so-i
Nanak utam neech na ko-i

No power to keep silent.

No power to beg.

No power to give.

No power to live.

No power to die.

*No power to rule with wealth
and occult mental powers.*

*No power to gain intuitive understandings,
spiritual wisdom and meditation.*

*No power to find the way to escape
from the world of illusion (Samsara).*

He alone has the power in his hands.

He watches over all.

Ob Nanak, no one is high or low.

145. Mul Mantra

(3rd)
Am G
Ek Ong Kar Sat Nam
C G
Kartaa Purkh Nirbhao Nirvair
Akaal Moorat Ajoonee
Saibhang Gur Prasaad Jap
Dm Am C G
Aad Sach Jugaad Sach
Hai Bhee Sach Nanak Hosee Bhee Sach
(2nd part: Nanak Hosee Bhee Sach)

One Creation.
Truth is it's name.
Doer of everything.
Fearless, Revengeless,
Undying, Unborn,
Self illumined,
The gift of the universe,
Meditate.
True in the beginning.
True through all the ages.
True even now.
Oh Nanak it is forever true

146. Sat Siri Siri Akaal

Sat Siri Siri Akaal
Siri Akaal Maha Akaal
Maha Akaal Sat
Akaal Murat Wahe Guru

Great Truth,
Great Undying, Great Deathless
Truth is God's Name,
The Deathless Image of God

147. Ocean (Mirabai Ceiba)

Intro... C Cmaj7 Fmaj7

C Fmaj7 C
The ocean refuses no river, no river
Fmaj7 Am
The open heart refuses no part
Dm Fmaj7
of me, no part of you

Guru, Guru
Wahe Guru
Guru Ramdas Guru

148. We Are We (Kevin James)

Am G
We are We and We are One
Dm Am
We are We and We are One

Humme Hum Brum Hum
Humme Hum Brum Hum

Hum Hi Hum Brahm Hum or
Humee Hum Brahm Hum,
is used to bring consciousness
to the Heart Center.
'Hum hi Hum' or 'Humee Hum' =
We are us.
Brahm Hum =
This whole universe is us

149. Ajai Alai (*Mirabai Ceiba*)

Intro - Am Am Em F Am

Am

Ajai alai abhai abai
Abhu aju anaas akaas
G *F*
Aganj abhanj alakh abhakh

Am

Akaal deyal alekh abhek
Dm *Em*
Anaam akaam agaah adhaah

Am

Anaathe parmaathe ajoni amoni
Dm *Em*
Na raage, na range, na rupe, na rekhe
G *F* *G*
Akarmang abharmang aganje alekhe

Am Am Em F Am

Am

Indecible, indestructible, intocable, invisible
G *F* *Am*

Am

Sin deseo, sin miedo, sin nacimiento, sin fin

Dm

Más allá del amor, más allá del dolor
Em *Am* *(FG)*

Más allá de la vida, compasivo

Thou art invincible. Thou art deathless.

Thou art fearless and unchangeable. Thou art uncreated and immovable.

Thou art indestructible. Thou art the vault of heaven.

Thou art imperishable and unbreakable. Thou art unknowable.

Thou needs no food. Thou art timeless and the treasure of mercy.

Thou art beyond writing thou art garbless. Thou art nameless and lust less.

Thou fathomless. Thou art unvanquished. Thou art master less.

Thou art destroyer. Thou art unborn. Thou art not taciturn.

Thou art without attachment. Thou art colourless. Thou art formless.

Thou art contour less. Thou art free from action-reaction cycle.

Thou art devoid of misapprehension. Thou art immortal. Thou art incalculable.

150. Ra Ma Da Sa (*Jayānanda, English Inspired by a Hafiz*)

G G/F# B6 (3rd)
Ra Ma, Da Sa
Cadd2 B6 A6 G
Sa Se, So Hung

Even after all this time
The sun never says to the moon
You owe me one

Look what a Love like that can do
It lights the whole sky
And everything between

Ra Ma Da Sa Sa Se So Hung

Sun, Moon, Earth, Infinity, Totality of Experience, I am Thou

151. Sat Narayan (*Jayānanda*)

Am Em F G
Sat Narayan Wahe Guru
Am Em F G
Hare Narayan Sat Nam

C/G Em Am Em
Wahe Guru Wahe Jio

152. Unfolding In Love (*Jayānanda*)

D
There is only One
C
Unfolding in Love

Hummee Hum Brahm Hum

We Are The One
We Are

153. Hari Om (*Guru Ganesh*)

Hari Om, Dear Lord
Sat Nam, Holy Name
When I call on the light within I go home

I call on the light within
I call on the light within
Call on the light, call on the light
Call on the light within

⋮ Llama a luz interior

154. Ong Namo (*Snatam Kaur*)

Oh my beloved, kindness of the heart,
Breath of life. I bow to you
| and I'm coming home, and I'm coming home

Ong Namo Gurudev Namo
Gurdev Gurudev Namo *gurudev gurudev namo*
Gurdev Gurudev Namo *gurudev gurudev namo*

⋮ This is your way.... This is your way...

155. By Thy Grace (*Snatnam Kaur*)

It's by Thy Grace, that I sing
Your Holy Names
| Allah, Jehova, Rama, Sa Ta Na Ma

156. Long Time Sun

May the long time sun shine upon you
All love surround you
And the pure, pure light within you
Guide your way home

BUDDHIST MANTRAS

D | Bm

157. Refuge Prayer

Buddham Saranam Gacchami

I go to the Buddha for refuge.

Dhammam Saranam Gacchami

I go to the Dhamma for refuge.

Sangham Saranam Gacchami

I go to the Sangha for refuge.

“Om Mani Padme Hum” is the Heart Mantra of Avalokiteshvara,
Bodhisattva of Compassion.

It expresses the aspiration to be born in the heavenly realm - the Pure Land of the
Buddha of Endless Light, where one appears seated in a lotus made of jewels.

158. Light of the Universe (*Adrian Freedman*)

C G C
Light of the Universe

G Am Dm
Jewel of compassion

G C
Flower of rising love

G C Am
One heart, one love in all

C G
There is a jewel in the heart of the lotus flower

F C
Shining in my soul
Opening my heart to the sacred flower
Unfolding in my soul

F Dm
Breathe deeply in this sacred space

C G Am
Of Universal truth and grace

G Am
Om Mani Padme Hum

Om Mani Padme Hum

Om Mani Padme Hum

159. Om Mani Padme Hum

C G Am
Om Mani Padme Om Mani Padme Om Mani Padme Om

There's a Jewel in the Lotus Flower unfolding
Deep within my Soul

To be a jewel in the Lotus Flower unfolding
Is the highest goal

160. Om Mani Padme Hum (*Adrian Freedman*)

Om Mani Padme Hum
Om Mani Padme Hum
Om Mani Padme Hum

Om Mani Padme Hum
Om Mani Padme Hum
Om Mani Padme Hum

A musical score for two voices. The top staff uses a treble clef and has notes labeled Am, C, G, Am, C, G, C, Am, G. The bottom staff uses a treble clef and has notes labeled Dm, C, G, C, Am. The music consists of two measures followed by a repeat sign, then two more measures.

161. Amitabhaya

Am *Dm* (*2nd*)
Om Namo Amitabhaya
Am *G* *Am*
Buddhaya Dharmaya Sanghaya

Am *G*
Om Namo Om Namo
F *E* *E7*
Om Namo Amitabhaya

Praise to Amitaba, the Buddha of
Compassion and the Pure Land
/the boundless light, the boundless
life and unbounded happiness/
Praise to the Buddha, the Dharma
(the way, the path of truth)
And the Spiritual Community

162. Namo Tassa

C *Am* *C* *F* *G* *C*
Namo Tassa Bagawato Arahato Samma Sam Buddha Sa

Heartedly, I express my honor to you who is the exalted one, the enlightened one, who has purified the mind, who has discovered the ultimate peace Nirvana and become a Buddha

163. Green Tara Mantra

|| Am F G Am (C) x3
 Om Tare Tuttare Ture Svaha
 || Dm G F Am x3
 Om Tare Tuttare Ture Svaha
 || C G x3
 Om Tare Tuttare Ture Soha
 || Am G x3
 Om Tare Tuttare Ture Soha

164. White Tara Mantra

Om̄ Tāre tuttāre ture mama āyuh-
puṇya-jñāna-puṣṭim̄ kuru svāhā

165. Om Ah Hum

Om Ah Hum Vajra Guru Padmasiddhi Hum

166. Nam Yo Ho Ren'ge

Kyo Am |

Nam yo ho ren'ge Kyo
Nam yo ho ren'ge Kyo
Nam yo ho ren'ge Kyo
Nam yo Nam yo

"I devote myself to the Mystic Law of the Lotus Sutra"

167. The Sound of the Universe (*Jayānanda*)

| It's the Sound of the Universe
In our hearts
Giving life (2nd shinning light)

And its voice is:
C G Am (2^{3rd} C G F)
| Om

And its song sings
Om Mani Padme – Om Mani Padme – Om Mani Padme Hum
Om Mani Padme – Om Mani Padme – Om Mani Padme Hum

| It's the Silence that exists
In our soul
That calls us home (Makes us whole)

And it's voice is:
| Om

And its song sings
Om Mani Padme Hum
Om Mani Padme – Om Mani Padme – Om Mani Padme Hum

168. Pranja Paramita Medley (Gate Gate) (*Jayānanda*)

Aṁ

Gate Gate
Para-Gate
Parasam-Gate
Bodhisoha

I've gone beyond,
Beyond the Beyond
Beyond myself
Beyond everything

All that's left
Is this Gate
The Gate-less Gate
To enter in

*Gone, gone beyond.
Gone altogether beyond.
Oh, what an awakening.*

*(from the Heart Sutra
(Pranja Paramita Hridaya Sutta)
of Buddha)*

169. (Medicine Buddha)

Eṁ G D C Eṁ G D C

Tayata Om Bekandze Maha Bekandze Randza Samungate' Soha

170. (Gone Gone Inspired by Ixchel Love)

Gate Gate
Para Gate
Parasamgate
Bodhisoha

Gone, gone already gone
All the fear – already gone

Gone, gone already gone
All the pain – all ready gone

(All the suffering, All the confusion, All this illusion

English Devotional *Medicine Music & HeartSongs*

171. The Way of the Heart

Am (2nd)
Let the way of the heart
G
Let the way of the heart
F *G* *Am*
Let the way of the heart shine through

C *G* *Am*
Love upon Love upon Love
C *G* *Am*
All hearts are beating as one

Light upon Light upon Light
Shining as bright as the Sun

Life upon life upon life
All disappears
 Into
 One

172. **Breathe In** (*Jarah Tree, version de Jayā Saraswati*)

Am G (2nd)
Breathe in
Breathe, breathe in

Am G
Breathe in love, breathe out fear
Breathe in light, breathe out darkness
Breathe in joy, breathe out pain
Breathe in truth, breathe out ignorance
Breathe in
Breathe... into your heart
Breathe... into our heart
Into the heart
Of All That Is

Am G
Simple life, simple way
F G Am
Simple truth, simply open your heart
G
To all that is
Am
Open your heart
G
To all that is
F G
To all there is

C G Am
And this love gives me wings
And this love carries my dreams
C G
This love carries our dreams
This love carries the seas
This Love carried in the breeze
That you Breath
So Breath...

173. Guidance & Protection (*Noam I&I Ben David*)

We Pray/(Have the) for guidance and protection
Am
Wherever we go
F
Wherever we go
E
Wherever we go
Am *F*
Ooh Wo o ooh
Em *Am*
Wohohoo Wohoho
Em
Wohohoo

174. This Moment (*Jayānanda*)

C *G/B* *Am*
You are right where you need to be
Am *G/B* *C*
This moment holds the key
You are right where you need to be
This moment you a free
C
Between each breath there's a place you can rest
G/B *Am*
Deep within the chest

When you come to that open door
There you will fear no more
When you come to that open door
There you will be who you are

| ... right where you need to be...

| Descend the staircase of the mind
See what you can find

When you come to that door inside
Now there's no place to hide
When you come to that light inside
There you will find you are

... right where you need to be...

175. Return Again (*Shlomo Carlbach*)

Am G Am G (2nd)
Return again, return again,
Am G Am (Build to F-G-Am)
Return to the land of your Soul
Am G Am G
Return to who you are Return to what you are
Am G F G Am
Return to when you are Born and reborn again...

176. Gathering the Flowers

Am G Am
Gathering the flowers, flowers from the forest
Am Dm G Am
Forest full of medicine to help us with our healing.

Healing of our body, body, mind and spirit
Spirit of the water come wash over my heart.
My heart is growing open, open in each moment.
Each moment is a miracle that's calling us to gather.

| *Gathering the flowers...*

Healing of our body, body, mind and spirit
Spirit of the water come wash away my tears.

Tears of joy and crying, crying for my people
People we are ready, ready to be free
Free to be new people, beautiful and powered
Empowering each other to come together gather.

| *Gathering the flowers...*

177. Step by Step

Am Dm
Step by step, breath by breath
C G
A little deeper, a little closer

| Inside me, inside you
| Inside God (Love), inside it all

| Everyday I love this life a little bit more

178. Divine Mother (*Ana Pomar*)

Oh, Divine Mother
Teach us to be in Your Love everyday
Oh Holy Father
Give us the strength of Your Light everyday

I give thanks for this day
I give thanks for the Earth
I give thanks for what feeds my soul in every way

Oh Divine Mother... Oh Holy Father...

I give thanks for the Sun
I give thanks for the Moon
I give thanks for the Life Force in me
And I give praise

Oh Divine Mother... Oh Holy Father...

I give thanks for the friends
I give thanks for the love
I give thanks for this big family humanity

Oh Divine Mother... Oh Holy Father...

I Give thanks for these flowers
And I give thanks for Your Power
And I pray that I be with You in every way

179. Above and Below (*Kailash Kokopelli*)

Above and below and all around You are
You are the essence of all the beauty of life
You are the essence of all the love of my life
Sacred One, Source within and beyond

180. Gateway to Eternity (*Kailash Kokopelli*)

As the Moon mirrors the Sun

C F G Am

Let our lives mirror the One

Source of all, light of love

As the stars are gateways to eternity

F C G Am

Let this moment be the key

F7

Let this moment be the key

G

To be free

181. Call me by my True Name (*Thich Nhat Han*)

Am C (2nd)

My joy is like spring so warm

G Am

It makes flowers bloom all over the Earth

My pain is like a river of tears

So vast that fills the four oceans

C G

Please call me by my true name

Dm Am

That I can hear my cries and laughter's at once

C G Em Am

So I can feel that my joy and pain are one.

Please call me by my true name

So that I can wake up

And the doors of my heart will be left open.

182. I just Close my Eyes (*Madhuro*)

Am G (2nd)

I just close my eyes,

Dm Em

And the earth is carried away

Am

by the river

F G

What is left behind I cannot say

Dm Em Am

It's just the sound of the river (*2nd water*)

183. The River is Flowing

Am
The River is flowing
G *Am*
Flowing and growing
The River is flowing
Down to the sea

Mother Earth carry me
Your child I will always be
Mother Earth carry me
Back to the sea

The Moon she is waning
Waxing and waning
The Moon she is waiting
For us to be free

Sister Moon watch over me
Your child I will always be
Sister Moon watch over me
Until we are free

The Sun he is shining
Rising and shining
The Sun he is shining
To brighten our way

Father Sun shine over me
Your child I will always be
Father Sun shine over me
And brighten our way

El río está fluyendo
Fluyendo y creciendo
El río está fluyendo
Hacia el mar

Madre Tierra llévame
Niño como Siempre fui
Madre Tierra llévame
Hacia el mar

184. Holy

»»» Holy, Holy, Holy,
Holy is this ground

»»» Forests, Rivers, Oceans
Listen to my Sound

»»» Spirit circling all around me

185. We are a Circle

(Am or Dm)

||| We are a circle; within a circle
||| With no beginning and never ending

186. We are Circling

We are circling	Estamos aqui
Circling together	Juntos de las manos
We are singing	Cantando la canción
Singing our heart-songs	La cancion del Corazon
This is family	Esto es familia
This is unity	Esto es unidad
This is celebration	Esto es celebración
This is sacred	Esto es sagrado

187. Spiraling into the Center

<i>Am</i>	Spiraling into the center
<i>G</i>	The center of all wheel
<i>F</i>	We are the weavers
<i>C</i>	We are the woven ones
<i>G</i>	We are the dreamers
<i>Am</i>	We are the dream
<i>Am</i>	We are the warriors
	We are the living light
	We are the children
	We keep the peace
	We are the children
	We keep the peace

188. Great Spirit

<i>Am</i>	Ohh, Great Spirit:	
<i>C</i>	<i>G</i>	<i>Am</i>
<i>F</i>	Earth, Air, Fire and Sea	
<i>C</i>	<i>(b) Am</i>	
You are inside;		
<i>G</i>	<i>Am</i>	
And all around me		

189. Umkatay

Hom Hom Hom no me he he he he
Ohtay Umkatay
Enewena Hey hey
Umkatay enahayay Umkatay Umkatay

Umkatay enahayay Umkatay Umkatay
Enewena hey hey

190. Humble

(2nd)

Am G Am
Humble yourself to the Sound of the Water
Em
You gotta bend down low
Humble yourself to the Sound of the Water
You gotta know what it knows

F G Am
And We, we shall lift each other up
Em
Higher and higher
F G Am
We, we shall lift each other up

Humble yourself to the Force of the Sun
You gotta bend down low
Humble yourself to the Force of the Sun
You gotta know what he shows

And We shall lift each other up...

Humble yourself to the Light of the Moon
You gotta bend down low
Humble yourself to the Light of the Moon
You gotta shine with her glow

And We shall lift each other up...

Humble yourself to the Spirit of the Forest
You gotta bend down low
Humble yourself to the Spirit of the Forest
Don't be afraid to let go

And We shall lift each other up...

191. Legacy of Love

I lay down the burden of my Mother,
C F G C

Carry on a legacy of Love

If I stumble and fall,
Help me up one and all
I'll carry on in Love

I lay down the anger of my Father,
Carry on a legacy of Joy
If I stumble and fall,
Help me up one and all
I'll carry on in Joy

I lay down the envy of my Sister,
Carry on a legacy of Grace
If I stumble and fall,
Help me up one and all
I'll carry on in Grace

I lay down the hatred of my Brother,
Carry on a legacy of Peace
If I stumble and fall,
Help me up one and all
I'll carry on in Peace

I lay down resentment of my Lover,
Carry on a legacy of Trust
If I stumble and fall,
Help me up one and all
I'll carry on in Trust

192. Wake Up (*Mirabai Ceiba*)

C G Am (5th)
Wake up, rise up sweet family

F G
It's a time for the Lord and to remember love is here

F G C (G)
Love, love is all you see if you

G Am
Wake up and rise up right away

Dm Am G
The Lord has blessed you in so many ways

G Am
So rise up right now and sing his praise

193. Morning Has Broken

(Intro) *D G A F# Bm G7 C F C*

C Dm G F C
Morning has broken, like the first morning
Em Am D7 G

C F C Am D
Blackbird has spoken, like the first bird

G C F G C
Praise for the singing, praise for the morning

G C F G C
Praise for the springing fresh from the world

(Instrumental) *C F G E Am G7 C G7sus*

C Dm G F C
Sweet the rain's new fall, sunlit from heaven
Em Am D7 G

C F C Am D
Like the first dewfall, on the first grass

G C F G C
Praise for the sweetness of the wet garden

G C F G C
Sprung in completeness where his feet shall pass

(Instrumental) *C F G E Am F# Bm G D A7 D*

D Em A G D
Mine is the sunlight, mine is the morning
F# Bm E A

D G D Bm E
Born of the one light, eden saw play

A D G A7 D
Praise with elation, praise every morning

A D G A7 D
God's recreation of the new day

(Instrumental) *G A F# Bm G7 C F C*

Repeat 1st verse

(Outro) *C F G E Am F# Bm G D A D*

194. Come (*Rumi, Shimshai Version*)

Am Fmaj7 (4th)
Come, come, whoever you are
G G6 C B/E7
Wanderer, worshiper, lover of leaving
Come, come whoever you are
This isn't a caravan of despair

Dm B/E7
And it doesn't matter if you've broken your vows
C D7 Fmaj7
A thousand times before and again
G Am (2ND end on C)
Come again come, and yet again come
G F (end on C)

||| Come again come

195. Alive & Awake (*Matt Coffman*)

C G C
Alive and awake in the world
F G C
We sing what we bring for this world
F G C Am
We sing and we open our eyes, oh Lord
C G C
Alive and awake in the world

This light that loves one and loves all
Is life's bright awakening call
From the darkest of nights, comes the brightest of lights
This light that love one and loves all

The master is teaching us now
And the teaching is telling us how
To receive all the being, that being is seeing
The master is teaching us now

So we walk now with faith day by day
Our songs carry us on our way
Our voices take wing with the love that we sing
As we walk now with faith day by day

196. I Find my Joy

Am I find my joy in the simple things
G Coming from the Earth
I find my joy in the sun that shines
And the water that sings to me
Listen to the wind and listen to the water
Hear what they say:
Singing Heya Heya Heya Heya Heya Ho
Let us never forget, never forget
To give thanks (Always Remember)
Give thanks give thanks
Give thanks and praise
Singing Heya Heya...

197. Music Of Silence

Dm Music of silence
Dm Music beyond words
E7 Children of the Ocean
G That's what we are
Dm Love is the most shining star
E7 In the inner sky of your being
Dm Love is the most shining star
E7 (E7addC) Am Inside of you
 Inside of you
Dentro de ti
Música del silencio
Música más allá de palabras
Niños de océano
Eso somos.
Y el amor es la estrella más
brillante
En el cielo dentro de tu ser
El amor es la estrella más brillante
Dentro de ti
Dentro de ti
Inside of you

198. He Wichichiyo

Em
He Wichichiyo
D *Em*
Wichichiyo

Fly like an Eagle
Flying so high
Circling the Universe
On wings of Pure Light

Fly like a Hummingbird/Butterfly
Flying so low
Circling the Universe
On the wings of the rainbow

199. Mother I Feel You

Em *D* *Em*
Mother I feel you under my feet
Mother I hear your heart beat

Heya heya heya Heya hey Aho
Heya heya heya Heya heya hey Aho

Sister I hear you in the river's song
Eternal waters flowing on and on

Heya...

Father I see you when the Eagle flies
Light of the Spirit going to take us higher

Heya...

Brother I feel you in the heart of the fire
Burning bright we're gonna' purify

Madre te siento bajo mis pies
Oigo los latidos de tu corazón

200. Opening Up

E
We are opening up in sweet surrender
D *E*
To the luminous love light of the One

We are opening , we are opening

We are rising up like the Phoenix from the fire
Brothers and sisters spread your wings and fly higher

We are rising up, we are rising up

201. Tall Trees

A
M *E*
Tall trees, warm fire *(2nd)*
A *E*
Strong wind, deep water

C *G* *F* *E* *A*
I can feel it, in my body, I can feel it in my soul

Heya heyah heyah heyah heyah ho...

Heya heyah, heyah heyah, heyah heyah ho

202. Witchi Tai To (*Jim Pepper*)

D
Witchi-tie-to, gimee rah
C
Whoa rah neeko, whoa rah neeko
G
Hey ney, hey ney, no way

A
Water spirit feelin'
C
Springin' round my head
G
Makes me feel glad
A
That I'm not dead

203. Kuwate (*Infinite Sun*)

Am
Kuwate Lleno Lleno Mayote

C *G* *Am*

Hiyano Hiyano Hiyano

We all come from the Infinite Sun
Forever and ever and ever

We are in tune with the cycling moon
Forever and ever and ever

204. Pachamama

Am *Em* *D* *Am* *(2nd)*

Pachamama I'm coming home

D *Am*

To the place where I belong

Am *Em* *D* *Am*
I want to be free so free like a flower and a bee
Like a bird in the tree, like a dolphin in the sea
I want to fly high so high like an eagle in the sky
And when my time has come
I want to lay down inside

| *Pachamama...*

I want to be free be me be the being that I see
Not to rise & not to fall loving one and serving all
There's no high, there's no low
There's no place where I can go
Just inside a little star
Singing just be what you are

| *Pachamama...*

I want to be free so free like a flower and a bee
Like a bird in the tree, like a dolphin in the sea
I want to fly high so high like an eagle in the sky
And when my time has come
I want to lay down inside
I will lay down and die
I will rise up and fly

205. Pachamama (*Adrian Freedman*)

I Am Born of the Earth
The Fire and the Wind
My Body is a Shelter
For the Spirit Within

Pachamama Pachamama
Pachapapa Pachamama
Pachamama Pachapapa

Papapapaparue Papapapaparua
Papapapaparue Papapapaparua

Currupipiragua
Com a Rainha Yemanjá
E o Rei Ogum da Beira Mar

I Am Born of the Earth
The Rivers and the Seas
My Body is a Shelter
For the Spirit in Me

Pachamama...

I Am Born of the Sun
The Moon and the Stars
My Body is a Shelter
For the Light in my Heart

Pachamama...

I am Born of the Earth
Am Born of the Skies
Am born of the spirit
And the Spirit Never Dies

206. Beautiful Bird (*Adrian Freedman*)

Am *G* *C* *G* *Am* *(2nd)*
All I have to do is glide over the ocean
All I have to do is glide over the sea

G *Am*
Petals falling to the Earth
G *C*
Flowers opening to the sky
Tears falling to the Earth
Hearts opening as I die
(*I see God in everything*
Hearts open as I fly)

Am
I'm coming home, coming home
Dm *Am*
Hey-ya, Hey-ya

F *Am*
There's a beautiful bird flying in the sky
G *Am*
The spirit of freedom, the spirit of light
F *Am*
Beautiful Bird flying through the sky
G *Am*
On the wings of eternal love

207. I Live in the Forest (*Adrian Freedman*)

F *C* *(Am)*
I live in the Forest I shine in the Moon
Dm *G* *C*
I shine in the Wind and the Sea

I bring you this message to keep in your heart
Do not listen to other than me

Eu vivo na floresta, eu brilho na lua
Eu brilho no vento e no mar

Com o consentimento da minha rainha
Eu venho para doutrinar

209. Here on this Earth (Adrian Freedman)

Dm *A*
Here on this earth we live for a short time,
Dm
Together we blossom like flowers.
A
Each has their own part to work in this garden,
Gm
Together we shine in the light we receive
Dm
From these powers.

A
And I pray to the eternal heart of the universe:
Gm *A*
Give me light, illuminate my heart.

I give thanks for the sun, I give thanks for the moon,
My mother and father above,
I give thanks for this garden, I give thanks for this Humming bird in
this eternal garden of Love

210. In the Deep of the Night (Adrian Freedman)

C *Em* *(1st)*
In the deep, the deep of the night
Dm *C*
A bird is singing a song
Dm *C*
And he brings you this message
G *C*
To the Moon I belong

In the deep, the deep of your heart
A bird is singing a song

In the Wind, in the Forest
To the Moon I belong

211. Hummingbird in the Forest (*Adrian Freedman*)

Santo Daime you show me your beauty
Your power your light
These flowers call the Hummingbird

Hummingbird in the Forest
With your Light of Love
Hummingbird in the Forest
With your Light of Love

Santo Daime in me in you
This beauty this truth
These flowers call the Hummingbird

Hummingbird in the Forest...

Santo Daime in you in me
This beauty this key
These flowers call the Hummingbird

Hummingbird in the Forest...

Santo Daime you give me this Star
This gift of my heart
These flowers call the Hummingbird

Hummingbird in the Forest...

212. The Healing (*Adrian Freedman*)

Wake up those who are sleeping
Wake up those who are dreaming
To be here in this moment

To be present in this healing

Hear the bells, the bells are ringing
Hear the angels in Heaven singing
And be here in this moment
To be present in this healing

From the Sun the Moon and the Stars
Receive the light inside your heart
And be here in this moment
To be present in this healing

Feel the love inside your heart
Illuminating in the dark
And be here in this moment
To be present in this healing

Let your heart heal and be whole
With forgiveness in your soul
And be here in this moment
To be present in your healing

A musical score for two voices. The top staff is in G major (C) and the bottom staff is in F major (F). The music consists of two staves of four measures each, separated by a double bar line. The first measure starts with a quarter note followed by an eighth-note pattern. The second measure starts with a quarter note followed by an eighth-note pattern. The third measure starts with a quarter note followed by an eighth-note pattern. The fourth measure starts with a quarter note followed by an eighth-note pattern. The first staff ends with a C major chord. The second staff begins with an F major chord, followed by an E minor chord, a D minor chord, a G major chord, and a C major chord.

213. I See the Light (*Adrian Freedman*)

I see the light, It's all around,
It's everywhere, All is light

I feel the love, It's all around,
It's everywhere, All is love

Divino pai, Eu entreguei,
Meu curacao, Com todo amor

Divina mae, Eu entreguei,
Meu curacao, Com todo amor

*Divine Father, I surrendered
My heart with all love*

*Divine Mother, I surrendered
My heart with all love*

Musical notation for 'I See the Light' featuring two staves. The top staff uses a treble clef and includes notes for F, E, and Em. The bottom staff also uses a treble clef and includes notes for Dm, G, C, and C7.

214. Deeper (*sufi*)

A_m
Deeper, deeper
C *G* *A_m*
Into the heart of love

Letting go into the mystery
Rising in love

215. We are the Whole (*Janani & Loren*)

A_m *C*
We are the whole of all creation
E_m *G*
We are the universe, we are one
Deeper and deeper and deeper down
Deeper and deeper and deeper down
We are the universe, we are one
Purnamada Purnamidam Purnat Purnamaduchate
Purnasya Purnamadaya Purnamaiva Vashishate
We are the universe, we are on

216. The Ocean is the Beginning

Dm *C* *Dm*
The ocean is the beginning of the earth
All life comes from the sea

From the ocean of life
We all are born
And, to mother ocean, one day
We must return

We come, come, we come again
We go, go, we go again
We die, die, we die again
To be born, born, reborn again

—
This moment is the beginning of your life
All love lives in the now

217. By the Sea

By the sea, by the sea
She is singing to me
She is singing to me
By the sea

Wave after wave after wave

218. Angels are Singing

Wood, stone, feather and bone
Currents of the ocean guide us home

Angels are singing
In my soul, in my soul, in my soul

River, sea, redwood tree
Howling of the wind gonna set us free

Angels are singing...

219. Melting

Am *F* *G* *Am*
|| I am melting all my barriers here and now

I let the water flow free through me
I let the water flow down to the sea
I let the water go deep in me
I let the water flow down to the sea

I am melting...

I let the water rise up my tree
I let the water shake all my leaves
I let the water rise up this tree
I let the water shake all my leaves

Ani memis et ha chomot sheli achshav
Ani memis et ha chomot sheli achshav
Noten la maim lizrom ka ayalim
Noten la maim lizrom bifnim

220. God in Me

Am
O — om
I am God in me — e
C
O — om
Divine mystery — e
O — om
Force of creation
O — oh
Light of the rising sun

I am one with this force
I am one with this vibration
I am one with the source
One with all creation

221. Surrender (*Satyaa & Pari*)

Am G Am
I hear the silence calling me,
Am Dm
So softly calling me
G Am
To what I have always been

G Am G
I am burning and burning in Your Grace
I am burning, I'm burning
I am burning, I'm burning in Your Grace

Am G Am G
(I) Surrender to this mystery,
Am G F G
Awaken to the beauty

222. Sweet Soul

C
Within the circle of the heart
Dm
A white dove flies
From life to life she rides the wind
She's never born and never dies
Like the wind, like the wind she flies
Across the endless, across the endless skies

Sweet Soul, your journeys just begun
Sweet Lover of the Light
Your time has come

223. Forever Shining

Dm (2nd)
Forever shining
Am
Forever flowing
Fmaj7 C
Guiding me to you
Dm
You are beautiful
Am Fmaj7 C
You fill me up with love

224. The Heartbeat of Eternity (*Sudhananda*)

Fmaj7 *Gmaj7* *Am* (Echo)

See the Sun shine through the branches (*Listen to the wind*)
Hear the birds sing in the trees (*Listen to the wind*)
Feel the heartbeat of Eternity (*Hear the wind blow through the leaves*)
Hear the Wind blow through the leaves (*Listen to the wind*)

225. Laughter of the Buddhas (*Sudhananda*)

Am *Dm*
Travelling on the pathless path
Listening to the soundless sound
Feeling the flower showering
All around

F *F*
The laughter of the Buddhas
Echoes through the silence
Echoes through the emptiness

Drinking the vine of paradox
Looking into what can't be seen
Flying into the empty sky
Vanishing

The laughter of the Buddhas
Echoes through the silence
Echoes through the emptiness

226. New Life (*Padrinho Jonathan Goldman*)

C
Sing, sing, sing little bird

F
To welcome the new day
Sing, sing, sing little bird
The Master's on his way

Ring, ring, ring little bell
To waken the new heart
Call the angels down to earth
To bless your brand new start

227. Message from the Master (*Padrinho Jonathan Goldman*)

G F Am C
Oh receive this love in your heart

F Dm
This love is real, Now you will see

G F Am C
Oh receive this love in your heart

F Am C
This love, it will set you free

Oh release this pain from your heart
This pain has got you in captivity
Oh release this pain into my arms
And receive this message from me

Oh return to the place you come from
Oh return once and for all to me
Oh return to the place you come from
Where you live Eternally

There is no one outside of yourself
Who can tell you what you should believe
The True One is inside of yourself
Where you come into communion with me

Now turn to the source of all love
It is your one and true identity
When you know that you and I are one
Then you can let go and let yourself be

There is no one more beloved than you
Come and look through my eyes then you'll see
How the love glows in the depth of each heart
This is the one and true reality

228. The Beauty of Being (*Jayā Saraswati*)

Am *Dm* (4th)

Look into my eyes and know

C *G*

The essence that exists between us

F *G* *C* (b) *Am*

Is the space that lives inside of us all

As we live to be in the beauty of being
Ever may we behold, the presence perceived
Of Love in each soul

Aho Mitakuye Oyasin
Ayllu Masikunapa
Namaste
Inlakesh
Mashallah
Shalom Alecheim

﴿ *Am*
﴿ La illaha illa Allah
﴿ *C*
﴿ La illaha illa Allah
﴿ *G*
﴿ La illaha illa Allah
﴿ *Am*
﴿ La illaha illa Allah

Aho Mitákuye Oyás'iŋ – Lakota – *We Are All Related*
Ayllu Masikunapaq – Q'ero – *Belonging, We Are Family*
Namaste – India – *I bow to the essential nature of you*
Inlakesh – Maya – *I am another of yourself*
Mashallah – Arabic – *The wonder & perfection of God*
Shalom Alecheim – Hebrew – *Peace Be Upon You*

La illaha Illa Allah –There is None, but the One.

229. This Is It (*Jayānanda*)

G *D/F#* *(4^b)*
Beyond the gates, the naked Truth
Em
Whole and complete, I give all of me...
C
To all of you...

Beyond the names, beyond the form
Beyond the all... that we've ever known

Lift the veil, there's no one there
One voice singing
Eternally

Here It Is,
It Is Here
It Is This...
This Is It

No more fear, clear skies tonight
The holy way, the way of the Divine

Dive right in, leave the shore
There's nothing to hold on to
Anymore...

| *Here It Is*

Remember now what you cannot forget
This sacred kiss, the call
Of the Mystics...

From dust to dust
Its time to trust
Your sweet surrender

| *Here It Is*

230. On Our Way (*Jayānanda*)

El camino de rojo
El camino de paz
El camino de luz
El camino del amor

| We're on our way

On the road that we walk upon
Carrying our courage strong
With humbled hearts and open hands
To work for the goodness of this land

We enter in from the great beyond
To rise like the fire of the morning sun
And remember the beauty way
To choose love day by day

El camino...

We're on our way to return again
To the moment we're we've always been
Breathing a breath, a life a prayer
For the sweet air that we all share

Because, I believe, oh yes, I believe
There's a seed in the heart of every being
That could grow the deepest roots
The tallest leaves and fruit for all to eat
To feed a family

El camino...

231. Gather Together (*Jayānanda*)

(4th)

Asus2

Come tell your stories

C

G

To these stones

Em

As you close the book

Asus2

Once and for all

Come sing your song

To the open sky

Let it be heard

By the quiet night

C/G

Em

Yaho Yaho

Heya Niyhiyana

Heya Niyhi Yaho

C

G

That's why the fire burns

Em

For us to gather together

Am

And inspire one another

Spiral to the center of this life

In the sacred vision unfolding

Here & Now

Grandfather light this fire

Grandmother hear our call

It's coming round again

The ancient melody

Has returned to the land

Singing our ancestors song

The reasons why we're born

And why we came here

That's why the fire burns

For us to gather together

And inspire one another

Spiral to the center of this life

In the sacred vision unfolding

Here & Now

(Singing) Heyana Ho Yaho

Heyana Ho Yana Ho (Yana Ho)

232. All Roads (*Jayānanda*)

A_m

I've climbed all your mountains

G

Swam through your seas

F

I've fallen through your valleys

A_m

And risen like the sun ☺

All I can say,

All that I know,

F

G

A_m

Is all roads lead to love

F

G

Now I know that you could go

A_m

| And I would't lose a thing

Even if all my singing strings

Would simply come undone

Even if the race we'e racing

Is already won

I would still tell this secret

Openly to everyone

And that is that

All roads lead to love

All roads lead us there in the end

O' love oh love take me home again

| Now I know that you could go

And I would not lose a thing

| I see you in my dreams (We all make it in the end)

Oh Love, take me home again (that I know)

All roads lead to love

And after all is said and done I know that

All roads lead to love

233. One with the One (*Jayānanda*)

Aṁ
I invoke and affirm
F
with the power
C b/C Aṁ
of my sacred sound and word
This simple Truth:
F
I am already healed
G
Already whole
C
It is already done
Dṁ
I am already one
F
With the One That I Am
Aṁ
With the One That I Am

I Am Already One
With The One
That I Am

That I Am,
I Am, That I Am
I am already One
With The One That I Am

The One That I Am
I Am That I Am
One with the One
I am already One
With The One That I Am

234. I AM (*Jayānanda*)

I am the light of the sun
I am the force of the moon
I am the shine of the stars
I am the ground of the earth
I am the breath in your lungs
I am the prayer in your heart
I am the pulse of your life
I am the truth that you are
I am, I am what you are

235. Walk Sweetly (*Jayānanda*)

Take me to where I am from
Where all my loving comes
From the Great Beyond
The Timeless Unknown

Take me to where I go
Whee there's no more to know
Through the Vast Expanse
Of the Open Window

Hallelujah Heyana Heyana Ho
May you walk sweetly, sweetly as you go

Where Wisdom says I'm nothing
Love (she) says that I'm everything

And, between the two my life shall flow
On and on and so it goes... Let it go
Let it go and it shall grow as the shore to the sea shall flow
And then dissolve... into One...

Singing Hallelujah...

236. Light Pours Fourth (*Ayla*)

Light pours fourth upon you
All the Angels I call to
Illuminate your path
Toward the light
Trust
Your heart will be your guiding... (*Light...*)

237. In You Eyes (*Jayānanda*)

In your eyes I see
The light
Of a hundred thousand stars
Where all the angels
Reside inside the light I see
Shinning in your eyes

238. Consecrate (*Jayānanda*)

We consecrate this space
In the illumination
The radiation
Of the Divine Christ light within

We consecrate this union
In eternal communion
Of the illumined light within

We consecrate this circle
On heaven and on earth to
Do our sacred work

We consecrate this circle
On heaven and on earth to
Do our sacred work in this light

That's all around

Holy holy holy

Is the sound

Listen listen

Firm your ground

In your place

To have concentration

In our consecration

Of this holy space.

239. Love, Light, Liberation

(*Jayānanda*)

I (we) pray for guidance, grace
and firmness

To hold this Light in my (our)
heart

(And), Oh! This Light

Is only Love

I pray for peace, mercy,
forgiveness

To hold this Love in my heart

And, Oh! This Love

Is only God

I pray for Love, Light, Liberation

To live here in my heart

Here in this heart

Is the Rising Sun

The Rising Sun

Is the Light of One

240. The Way the Truth & the Light (*Jayānanda*)

I am the way, the truth and the light
The force you cannot deny
From the earth to the open sky
I am the new days sunrise

I am the light the way and the truth
The force deep inside you
From the womb to the tomb
I am the flower in full bloom

I am the truth the light and the way
The force that doesn't sway
From the night into the day
I am the prayer and the one who prays

241. In the Heart of God (*Jayānanda*)

(C) Dm C
There is only Love
Dm
In the Heart of God

There is only Truth A shinning star
In the Heart of One Holding dearly
Lightly, Clearly

There is only Light (Am)
(C) Dm C
In the Heart of All (We Are) Guiding our way
Guiding our way
Guiding our way

Am
To the Love of God
The Truth of One
Am C G Am
The Light of All We Are

242. The Cross

(*Jayānanda*)

A_m *C*
The divine vine is the sign
G *A_m*
Of the cross inside your heart
Drink with faith and cross
The bridge of your past

What is past is passed
What is now is now
Lift up your glass
And know the path
Home to the heart

The sacred heart is here
Right where it's always been
In the vine and the leaf
In the nature of our meeting

243. Dear Lord (*Jayānanda*)

C *G* *A_m* *E_m*
Open my heart dear Lord,

C *G* *A_m*
Open my heart

C *G*
So that I can feel

F *E_m*
Your Presence

C *G*
So that I can feel

E_m

Your Grace

Open my eyes dear Lord,

Open my eyes

So that I can see

Your Beauty

So that I can see

Your face

Open my ears dear Lord

Open my ears

So that I can hear

Your message

So that I can hear

F

Your voice

Open my voice dear Lord,

Open my voice

So that I can sing

Your Praises

So that I can sing

Your Song

244. The Light (*Jayānanda*)

F

The Light,
The endless light
There is only light
All around

And I am not blind. No, I am not blind
For I see with the only eye
That has been given to me
And that 'I',
It belongs
To thee

245. From One Light Comes More Light (*Jayānanda*)

C

Light the wick of the candle
Am
To burn towards the one
Light the wick of your candle
In the flame of this song

C
From one light comes

G
more light

F *G*
This is how we illuminate

And, from one light shines

G
more light

F *G*
This is how we illumine the
C
world

246. Into Love (*Jayānanda*)

fmaj7

Let the breath be your guide

C
To slowly rise

Em
And fall

Am
Into Love

F *Em*
And never return
Into Love never return
Fall into Love and
Never return

247. You are the Blessing (*Jayānanda*)

C
You are the blessing
G
That you've been asking
F G C
You are the blessing you've been asking for

And all your searching
And all your seeking
Has only lead you to your own front door

Open it wide
Come inside
Let it find you, who you are

Am G
Here on the shore
C B Am
The sea of divinity
F G
For you to be sure of your heart
C
Sure of your faith
B Am
Sure of your self
C B Am
Sure of this mission here...

C B Am
Sure of this mission here...
G
on earth.

248. Dream Awake (*Jayānanda*)

C G C
I have woken up from my sleep
F G C
I have woken up now I see
Am
All of the ways
G
In which I may
F G C
Live my dreams awake

C G C
For I am a child of the Earth
F G
Of the Sun and the Moon and
C (b) Am
The Stars they shine
F G C
For all to find their way (home)

249. The Garden of the Stars (*Jayānanda*)

G
Let's go! Let go!
C *G*
Carried in the flow
The flow of the river
That leads to the other shore

The shore of the sea
The sea of you and me
See to the horizon
And know eternity

Is forever, forever
Forever and forever
In our journey
Through the Garden of the Stars

250. The Stream (*Jayānanda*)

Here we go now we're on our way
Learning with each new day
Each new day, the sun comes to play
and take all of our fears away

La la la la la la la...

See the flower, how it grows
It does not think for where it goes
See the rain, how it falls
to the river to go and flow and grow

La la la la la la la...

All the rivers swim to the sea
and the destiny of you and me
All the rivers swim! to the sea
and the destiny of you and me

La la la la la la la...

So, walk strong upon the earth
and take care in knowing
what she's worth

For one day this will wash away
and we'll wake from this
dream into the stream

La la la la la la la...

251. Fly Through the Sky (Vuela) (*Jayānanda*)

Spread your wings out wide
 and fly through the sky
 See what you see from way up high
 All of the clouds pass you by
 Through an endless open clear blue sky

Vuela, Vuela, Vuela por el cielo
 Vuela, que Vuela, Vuela por el cielo

Far down below the earth so small
 Turning around and around and around

Turning around, in colour and sound
 Look what we find!...

A rainbow

Vuela, Vuela...

252. Elijah (*Jayānanda & Saraswati*)

Child of the Earth	Eli-ijah,
Child of the Sun	Eli, Eli, Elijah
You've come so far	Eli-ijah
To open your heart (2 nd Open <i>our</i> hearts)	From the seed that becomes The roots of the tree Grow the fruits that again Become the seeds
We've longed for so long To look in your eyes Now you are home We realise This sacred life Held in your hands Come now son/sun Rise on this land	This gift that you give Oh, precious love We pray for this day Held in your arms And we pray for the sun To shine... On your path

253. Feet on the Earth

(*Jayānanda, received for Padrinho Jonathan M. Goldman*)

D

Feet on the earth
Breathing into the heart
Receiving this light
Receiving this love

Feet on the earth
Centered in the light
Entering the heart
Entering love

Feet on the earth
Affirming myself
Before the light of love
Before the love of God

254. Between Nothing and Everything (*Jayānanda*)

C

fmaj7

C

(2nd)

Walking the pathless path
Singing the unsung song
C B.C Am C *fmaj7* C
| Between nothing and everything I found love

Breathing the breathless breath
Tasting the tasteless taste
| Between nothing and everything I found grace

Sitting in the spaceless space
Listening to the soundless sound
| Between nothing and everything I found god

Adoring that faceless face
Being the being-less being
| Between nothing and everything I found freedom

(Dancing with the formless form
Looking with the all seeing eye eye...
Aya Aya ayahuasca Aya Aya Aya)

255. Spread your Wings and Fly (*Jayānanda*)

C
La la la la la. La la la la la
Am
La la la la la la la la la
F G E7 Am
La la La la Laa la la laa la ilaa ilaa

Spread your wings and fly
Spread your wings and fly
Spread your wings and fly across the sky

Take flight
Into the night
Into your heart
Into the light

Nows the time to see
Nows the time to see
Nows the time to see just who you are

With every breath
Of every being
Finds its home inside of me

256. Into the Sea (*Jayānanda*)

<i>C</i> Into the sea Into the sea Into the sea <i>F</i> Of your heart	Now you will see Now you will see Now you will see Where you come from <i>Am</i>
Here you will see Here you will see Here you will see Just what you are	The source of love <i>C</i> The singing spring <i>F</i> The holy fountain <i>G</i> Of all that is
Into the sea Into the sea Into the sea Of love	Look inside And you will find Now is the hour Of the light

257. The Sacred School (*Jayānanda*)

F

Em

With Infinite Love & Gratitude

Dm

Is how we enter

G

C

The Sacred School (*2nd Truth*)

The Sacred School delights to guide (*2nd Truth*)

Us home to our hearts

Where we unite

And, Now is the time to decide

My brothers and sisters

To work for the light

(You must) find out for yourself

Affirm it here *G*

The Truth you discover

2nd Remember this Presence

258. Loves Wings

C

It is here, it is here, it is here

F

C

The moment you've been waiting for

This is it, this is it , this is it

All that you've been asking for

Now

C *Am* ($\frac{3}{4}$)

Consecrate yourself

G

In this current

Offer up your heart

Cleansed of the sin of

The illusion and story of separation

Give it all now to rise

In the Grace

of Loves Wings...

259. Welcome Home (*Jayānanda*)

C *Am*

Welcome Home, Darling Child
C
To your heart to hear the angels sing:
G
This Is Who You Are

Don't you know you're the stuff of stars
And the brilliance of the universe
Calls out through the night:

Welcome Home, Dear One
You are here, Here you are
You are held in the arms of Love

And she sings, we've waited so long
For you to return to eternity
Right here in this song

Welcome Home, Blessed Soul
Have no fear to sing your song
It is what you are

(What) you've come to bring, come to sing
Come to unravel the message that
Is written in your wings

260. Surrender Forever (*Jayānanda*)

C
Surrender Forever
F *C*
To the Love inside
G
You are a Pillar of Light
And everything that does not shine
F *G* *C*
Will soon be made bright
C
Bright like the Sun
Bright like the Moon
G
Bright like the Stars above
F *G* *C*
That guide the way for all to sing

261. The Teaching is Teaching Me (*Jayānanda*)

G D/F3 E^m
The Teaching is teaching me
G D/F3 E^m
The keys to truly be free on this earth
C D G
And in heaven above

The Teaching is teaching me
That heaven is all I can see here-now
In the heart of every child

The Teaching is teaching me
To roll with the waves of the sea that are One
In this great ocean of Love

The Teaching is teaching me
The ways of its mystery that I
May be just what I am

262. Gold (*Jayānanda*)

C Em7 C Em
Through the stars again we spin
Am Fmaj7 Gmaj7
On this earth so warm and round
On the wings of song the bird of love
Flys on and on and on

If the flowers of this world
Could ever be enough
Forever we would turn our heads to the sky
And laugh

All we've ever ever known
Is over before we even know
In the blink of an eye behold
This beautiful world (is truly... made of gold)

263. Life (*Jayānanda*)

fmaj7 *C* *G* *Am* (2nd)

Look how far we've come
On this journey around the sun
Shining over our way
To be here and look to this day

For we've been given life
A chance to love
To give and forgive and receive these things
To live and to love and to be set free

All of our lives we have worked for this love
To be here and sing with the breath in our lungs
And all of the ways we have looked to this day
To awaken and see life's mystery
Awaken and see life's mystery

We've been given life
A chance to love
To give and forgive and receive these things
To live and to love and to be set free

With the dawning of the sun
A new day has begun
So open your eyes my dear child
Open your eyes and be all that you be
Open your eyes and see

That we've been given life
A chance to love
To give and forgive and receive these things
To live and to love and to be set free

264. If you Could See (*Jayānanda*)

If you could see who you are
You would spread your wings and soar
Into the sky
To shine your light all over the world.

Em *C/G*
Don't you know there's a heart inside
Where love can never hide
From the joys of this life
Em *D* *C/G*
And the Soul that never dies

If you could see who you are
You would shine like a thousand stars
In the space of the grace
That lives in every heart

Truth is your true name
And the reason why you came here
& Now is the time to open wide
And embrace the One that we all came from

If you could see who you are
You would spread your wings and soar
Into the sky
To shine your light

Em Shine your light
C/G Shine your light
All over the Earth

265. So Many Ways (*Jayā Saraswati*)

(2nd)

C fmaj7
There are so many ways to find the way
C Am
So many ways to find your way

Am (Step up B) C G
And you will find your way, my sweetheart,
F
You will find your way,
G
Back to the start
C fmaj7
You will find your way, my sweetheart,
F
You will find your way,
G C G
Back to your heart
C G
Your heart
C G
Your heart

C
To come home again,
Am Dm
End this pain and suffering.
C
To return again
G F
Right where you've always been
G C G
In the arms of Love
C G
Love
C G
Love

C Am7 fmaj7 C
We love to see, to see you grow
We love to see, to see who you are

Find your way
Come home again

266. Under the Light (*Jayānanda*)

I am (we are) here under the light
 Light of the stars
 I (we) have come,
 Come so far on this endless road

Guide me on
 Guide me home
 Guide me on my way
 Guiide me on
 Guide me home
 Guide me all my days

I am here under the light
 Light of the moon
 I've been singing,
 Singing along to this endless
 song

(singing) Guide me on...

I am here under the light
 Light of the sun
 I've been shinning,
 Shinning the lght of the
 Endless One

Guide me on...

267. The Source

(Jayānanda)
 The Source is calling us

Deep into the center

And we enter,

Like a drop of rain
 Returning to the ocean

The Source is calling us
 Deep into the center
 And we enter,
 Like a spark of flame
 Merging with the fire

I am Divine, You are Divine
 We are Divine, All is Divine

Oh, my mother, oh, my father
 I am one in thee

Oh, my brother, Oh, my sister
 We are everything

268. Stillness in Motion (*Lulu & Mishka*)

C I am one with the Earth that keeps turning
Am (2nd)
One with the stars that shines
Fmaj7
One with the waves that are ocean
F *G*
One with the light that I see in your eyes

C *Am* *F*
I am the waves, I am the ocean
G
I am stillness in motion

269. New Days Dawn (*Lulu & Mishka*)

Dm *G* *Dm* *G* (2nd)
With a new day's dawn and my heart wide open
Dm G *Dm G*
I receive... all that is

C *G*
Dm Love is, Love you are,
F
Love I am, So Ham

C *G* *Dm* *F*
I am that I am that I am that I am
Dm F
I am that I am, So Ham

C G Dm F
So... ... Ham

Dm F
Dm So Ham
G Dm G
We give and receive to all that is

270. This is how we Pray (*Lullu c'z Mishka*)

D I make a commitment right here and right now.
A With everyday that I wake, I will pray for life's grace,
D I will pray for life grace.

D *Am*
This is how we pray, this is how we pray
C *G*

This is how we pray, this is how we pray:

D *Am* *C* *G*
| Aho to all my relations, Amen, Shalom Aleichem
D *Am* *C* *G*
| Namaste, Namah Shivaya, Wahe Guru, Ayllu Masikunapa

Allah, Allah, Haleluja

271. When you Start Singing (*Natalia Gaia*)

C When you start singing the earth she stops to hear
G Your song, your heart, your light
So sing with voices clear

Sing to the stars in the darkness of night
Sing to the moon as she shines her light
Sing to the sun his rays so bright
Sing, sing tonight

When you start singing...

Sing to the plants medicine for all
Sing to all creatures great and small
Sing to the trees so grand and tall
Sing, sing with me

When you start singing...

I sing for you, I sing for me
I sing for all beings to be free
I sing for love and I sing for peace
So sing, sing with me

When you start singing...

272. Spiral (*Darpan*)

Em D/F# Em
Spiral to the center of the Light
Em D/F# Em
Where sacred dreams and visions do abide
G D/F# Em
Awaken to the calling of the Spirit
Em D/F# Em
| Soaring with the Winged Ones in the sky

Oh speak to me oh sweet Celestial Voice
And journey to the center of my soul
So I can hear the songs that you are singing
| As my path of love and light unfolds

Spiral to the center of the Light
Where sacred dreams and visions do abide
Awaken to the calling of the Spirit
| Soaring with the Winged Ones in the sky

Am G Am
Oh speak to me oh sweet Celestial Voice
Am G Am
And journey to the center of my soul
C G Am
So I can hear the songs that you are singing
Am G Am
| As my path of love and light unfolds

Spiral... Into the Light...
Spiral.... Into the Light...
Awaken to the calling of the spirit
Soaring with the winged ones in the sky
Soaring with the winged ones in the sky

273. Spiral cont. I'm in You (*Orig. Fantazi. Darpan Version*)

You are my Mother, You are my Father
You are my Lover, You're my best friend
You are the Beginning, You're the Centre
And you are far Beyond the End

And I love you so, 'cause you help me see,
To see you in all, is to see you in me
'Cause I'm in you and you're in me (Inlakesh)

|| I'm in you and you're in me

Yahe yaho, yaho yaho
Ayahuasca yaho, yaho yaho
Jurema yaho, yaho yaho
Chacrupanga yaho, yaho yahooo
Yaho yaho
Yahe yahoo

You are the colors of the rainbow
You're the Pure White Light in me
You are the mountains, You are the rivers,
You're the sky, You are the sea

And I love you so...

Petals of the lotus, there are many
But the flower is just one
Philosophies, Religions there are many
But the Truth is just One.

274. Forest's Call (*NetaYa*)

Dm *C*
Look into your heart
Am7 *Dm*
To see the mystery inside of you
Listen to your heart
To hear the Divine Presence guiding you

Coming from the Divine, this healing of the Vine
With the loving light of the Queen
Letting go of the mind beyond it we will find
Dimensions of light that we seek

Our soul has brought us here
On the search for the Sacred Truth
To be with trust and not to fear
Allowing all illusions to disappear

Coming from the Divine...

Na nana...

These Blessings of the Divine
Shine into our lives in an astral rain
Bringing lessons of joy and pain
Understanding these teachings again and again

With love and gratitude we may receive this truth
Remembering the way to pray
Praying our heart song, from the Forest it has come
And the Forest is showing us the way

Na nana...

The Forest's calling, the Forest's calling
Open your heart
The Forest's calling, the Forest's calling
Allow this transformation to start

275. Ayahuasca (*Vismay*)

Fmaj7 *G* *C*
Aya, ya, ya, ya, ya, Ayahuasca
Aya, ya, ya, ya, ya, Ayahuasca
Am *G*
Aya, ya, ya, ya, ya, Ayahuasca
Fmaj7 *G* *Am*
Aya, ya, ya, ya, Ayahuasca

She's the Queen of the Forest Ayahuasca
The Teacher from the Stars Ayahuasca
Open my heart Ayahuasca
To walk the way of life Ayahuasca

276. Open like A Flower

Fmaj7
Open like a flower, Open like a flower
C *G*
Yellow and sweet like sage in the summertime

|| Let your love shower, Let your love shower
|| Just like rain drips deep into divinity

277. Behold (Angel Walk)

f + C
I behold you, Beautiful One
I behold you Child of the Earth & Sun
Golden One

|| Let our Love wash over you
|| Let our Love watch over you

278. Every Part of the Earth (*Chief Seattle*)

Dm Every part of the Earth
C
Is Sacred to my People
We are part of the Earth
And She is part of us

All things are connected
All things are connected

If beasts were gone
We shall die
Of a great loneliness of Spirit

All things share the same breath
All beings share the same breath

This we know that the Earth
Does not belong to us

We belong to the Earth
We belong to the Earth

Our God is the same God
Our God is the same God

279. I Am Here (*English: Michael Stillwater. Jaya Saraswati Version*)

Am
I am here
G
To release all of my fears
F
Come to peace with all my tears
E
And discover what it means to be alive

Om Dum Durgaye
Namaha... Durga

280. Child of the Universe (*Melita*)

E_m *D* *E_m*
Here is a little history the Great Mystery
D *E_m*
I am weaving this story into my own.
If it isn't what you're used to and maybe if you choose to
And if it will amuse you then you'll sing along

E_m *D*
(Because) I am as old as the Universe
C *D* *E_m*
I have been here before and I'll be here again
E_m *D*
I am a child of the Universe
C *D* *E_m*
A part of all women and a part of all men
E_m *D* *E_m*
Lai larara lairai, Lai larara lairai
D *E_m*
Lai larara lairai, Lai larai rai

Once upon a somewhere and once upon a somehow
And once upon a sometime there was a big bang.
Energy revolving and Energy dissolving and
Energy evolving and that's what I am

I am as old as the Universe...

I am just a flower that blossoms for an hour
But, in me there's a power that goes on and on.
Power in the roots of me, Power in the shoots of me
Power in the fruits that will pass my seed on

I am as old as the Universe...

I am not a nobody, I am not just somebody
I am a cell in one body filling all space.
Everything I should be and everything I would be
And all I ever could be is here in this space.

I am as old as the Universe...

281. I Have Come (Rumi, Arranged by *Jayānanda*)

Cadd9

G

(*2nd*)

I have come to take you by your hand,

E_m

D

And bring you to yourself

I have come to shine your way
As you walk along the path.

E_m

B_m

I will make you guiltless

E_m

B_m

I will make you fearless

E_m

Then I will place you

G

D

In the brightest point of the universe.

I have come, like a breeze of spring
To your field of flowers.
So I can hold you by my side
And embrace you through the night.

I have come, to take you by your hand,
And bring you to yourself.
I have come, to shine your way
As you walk along the path.

Like the cry of lovers,
I will help you reach the roof of heavens.
From the dust of the earth to a human being,
There are a thousand steps...

And, I have held your hand and walked by your side through every step.
And I will be with you as you move beyond this human form
And soar into the highest heavens.

Soar...

I'll be with you once more
As you open your wings and soar
Toward the highest high
I'll be there waiting at the gateless gate

Soar

Spread your wings and soar

282. Sweet Connection (*Murray Kyle*)

C G Am F (3rd)
Prayer this is our prayer, in gratitude we share, and in our
C G Am F
hearts a strong, born into a song that sings of
Sweet connection to the Beloved One
Like the warmth of the sun radiating pure awareness
In our prayer... in our prayer
this is our prayer, within our prayer.

Prayer this is our prayer, in gratitude we share and in our
hearts a courage strong, born into a song that sings of
Sweet connection to the Beloved One
Like the warmth of the sun radiating pure awareness

Dm C
Of this life, of this feeling ever open to the healing
Of the all the healing now, this healing we allow
Into this life, to this feeling, ever open to the healing
Dm F C
Of the all the healing now, this healing we allow (it brings a)

Sweet connection to the Beloved One
Like the warmth of the sun radiating pure awareness
In our prayer... in our prayer
this is our prayer, within our prayer.

C G Em F
| Every breath a prayer and every song in peace
| Every step a prayer, _and every path to peace
| Every moment a prayer, every moment peace
Every healing prayer, finds it's way to peace

283. Grandfather Sun (*Murray Kyle*)

Grandfather Sun
Hey o Wahi ney o wanna
Light of the world
Hey o Wahi ney o wanna

Wanna Yo Wanna Heyo way ney o wanna
Yanna yo wanna hey o wahi ney way yo way

Grandmother Moon
Hey o Wahi ney o wanna
Guiding our way
Hey o Wahi ney o wanna

WannaYo...

Pachamama
Hey o Wahi ney o wanna
Mother of all
Hey o Wahi ney o wanna

WannaYo...

Pachacamaq
Hey o Wahi ney o wanna
Father of time
Hey o Wahi ney o wanna

WannaYo...

284. Mitakuye Oyasin (*Nabko Bear*)

| *E^m C G D (5th)*
For the West, for the East, for the South, for the North

Grandmother I'm calling out, I need your guidance now
Grandfather I'm calling out, I need your guidance now

G E^m
Aho, Mitakuye Oyasin, this is the *prayer* for all my relations
C E^m
To bring celebration through meditation
C E^m
Giving thanks for all of creation

C D G C D E^m
We are so provided for We are so provided for
C D E^m C D G
We are so provided for We are so provided for

G E^m
All of the blessings I have received
C E^m
How could they've been bestowed upon me?
C E^m
So, I'll put it all back in the ground
C E^m D
Back in the soil where I am found, it all started...

Wakan Tankun skan skan, something holy moves here on the land
It is my brothers and my sisters hands, it is the way we make our plans
D7/F#

We don't make them... we let them flow...

Well this is it, what is this?
This is eden, eden is
Where I live and where I give
My whole being to the great spirit
We are not waiting... we're on our way...

Aho, Mitakuye oyasin...

285. Great Spirit (*Nabko Bear*)

Am

Great Spirit, I have had it
Em
Bring me back to the nomadic
F
Way of weaving
C/G
Through the damage
B
Mindful, stay mindful

Great Spirit, for my sisters
Let me be a flowing river
Flood the banks,
The rocks that bind her
Carry, I'll carry

| Great, Great Spirit...

Great Spirit, for my brothers
Let me be a mountain under
Which he climbs to discover
His process,
Now that's progress

Great Spirit, all that hinders
Tie reminders to my fingers
I must speak with you more often

Great, Great Spirit...

Great, Great Spirit

Great Spirit, for my relations
Give them strength
To face racism
In every single situation
Easy now, go on speak loud

Great Spirit, take me Instead
Guide me down the road of red
Tunkashila,
I am singing, praying,

| *Great, Great Spirit...*

| *Tunkashila.... Tunkashila*

Great Spirit, this storm collapse
Nothing but the earth will last
And I'll be singing sweetly into The
darkness
Now hark this:

Great spirit on my tongue
Be still, be still
The time will come
When everyone will sing
All life is sacred... while I'm waiting
Great spirit, my fist is up
Bringing the power to the people
You're the reflection of us
Some of your people can't hear it
The cries of the earth
Some of your people can't feel it
The way that it hurts
And it hurts, Great Spirit
And it moves, Great Spirit
Interconnected in the wreckage
Of a paradigm on
Its way out, its way out
Speakin' a spiritual lyrical testimony
A spirited lyricist weavin' around
false prophesies
Spirit directed and selected
With the message I bring
While the ship slowly sinks
I've been directed to sing
I'm like a wreckin' ball breakin' down
the walls of the past
A minimalist livin' on bliss with the
last of my cash
You're gonna be justified with how
you treated the land
You're gonna be by my side
When I stand and demand a change..

Tunkashila Tunkashila

Tunkashila Tunkashila

Great, Great Spirit

Great, Great Spirit Tunkashila

286. We Are (*Rani*)

Em

For each child that's born
A morning star rises

Am

And sings to the universe

G

(Bm)

Who we are

We are our grandmothers prayers
We are our grandfathers dreamings
We are the breath of the ancestors
We are the spirit of God

We are Mothers of courage, Fathers of time
Daughters of dust, Sons of great visions
We are sisters of mercy, Brothers of love
Lovers of life and the builders of nations

We're seekers of truth, and keepers of faith
Makers of peace, wisdom of ages

For each child that's born...

Who we are...

We are one...

287. Blessing Angels (*Lisa Thiel*)

Am C G Am (2nd)
Blessing angels come be with me
G Am
heal my spirit, mind and body

Blessing angels of green and gold
Heal my heart and heal my soul
Blessing angles of violet and blue
Open my eyes to the vision of Truth.

288. The Spirit of the Plants (*Lisa Thiel*)

The Spirit of the plants has come to me
In the form of a beautiful dancing green woman

Her eyes filled me with peace
Her dance filled me with peace

The spirit of the plants has come to me
And has blessed me with great peace.

Her eyes filled me with peace
Her dance filled me with peace.

The spirit of the plants has come to me
In the form of a beautiful dancing green woman.

289. Ancient Mother (*Shahaf Emaya*)

Bm A G F#

|| Ancient Mothers, I am coming home

In the shadow of the Moon I can see your face
In the touch of the Earth I can feel your strength
In the deep of my heart I can hear you say
In this infinite road I am following the way

Ancient Mother...

To the hidden wisdom that we carry inside
To the living creatures that teach us your guide
To the force of love that keeps us alive
Reconnect to this power we must heal from the lies

Ancient Mothers...

I am calling you my Mothers come fill this space
Into the source of truth help us pass through the waves
We are here to work we are here to pray
For the times of unity that will come once again

Ancient Mothers...

290. All That I Am (*Shimshai*)

A_m *E_m* *F* *G*
|| Larala lararai lairai larai...

All that I am, all that we are
D_m *F* *G*
Shining in love like an infinite star
One with the all, all becomes one
All has been here since creation begun

Break down the walls of illusion and fear
Seek for the truth and the truth shall appear
All that I am, all becomes one
Shining in love like the infinite Sun

F *G*
All are one light the way
I receive of the love that you are giving
And there's no other way
All are one is the essence of living

Larala lararai lairai larai...

A_m *E_m* *F* *G*
So follow the pathway that lies were you go
Look for the truth in the things that you know
Seek for Jah wisdom so high and so pure
Carry it with you through all you endure

All that I am, all that we are...

All are one light the way
Shine every night every day that I'm living
And there's no other way
All are one is the way of forgiving

All are one light the way
I receive of the love that you are giving
And there's no other way
All are one is the essence of living

291. I Sense Your Presence (*Shimshai*)

Am *Dm* (5th)

Om Shabat Shalom

Em *Am*

Holy way of the most high

Om Shabat Shalom

I sense Your Presence

I am the Light, within your Soul
In the Essence of Truth and Right
Love makes the Circle whole
And here we stand in line
Waiting for some Sacred Sign
But to find the balance Is the purpose of this time
To restore the balance
Of the Universal Mind

And in the Presence of
My Lord of Light and Love
Everything I see aspiring to be Free
And when I call to Thee
And come on bended knee
Surrender to the all pervading Light and Love
Reflections of the One surrounding me with Love

I sense Your presence, I sense Your presence

Within and Without, Above and Below
East West North and South
I sense Your Presence, I sense your Presence

And in the Presence of...

For to find the Balance is the Purpose of this time
To Restore the Balance of the Universal Mind

I sense Your Presence, I sense Your Presence

Om Shabat Shalom...

292. If I Could (*Shimshai & Tina Malia*)

D C G
If I could show you the way
I would shine like the Sun in your
If I could find the words to say
The way I feel is beyond me sometimes

Nanana Nanana-nana-nananana

293. Pure (*Shimshai*)

C G Am F7 C (5nd)
Pure, Pure like the water, let it run forever more
G Am F7
To be clean, clean as the waves come crashing to the shore, it leaves me...
C G Am F7
Smooth, smooth as a pebble, polished in the depth of love and...
C G Am F7 C
Carried by the winds of grace, on the wings of a dove

C G Am F7 C
So shine, shine as a diamond, projects the light of One
G Am F7 C
From the source we are sent through the center, as the moon reflects the sun
G Am F7
Arise and awake from you slumber, kindle the ancient flame
C G Am
As witness to the waves of what's to change,
F7 C
though the essence remains the same

All lies and games. All fades away
All lies within. All finds away

Puro, Puro como el agua, que siga su fluir
Para estar limpia cuando llegan las olas a la costa del mar, me dejan
Suavecito como la piedra, pulida en el fondo del amor
Y llevada por el viento de gracia, en las alas de una palomita

Brilla, brilla como diamante, que proyecta la luz de Dios
Que nos mandó del origen hacia el centro, como la luna refleja al sol
Despiértate de tu sueño, encienda el fuego antiguo
Y observar lo que va a cambiar,
Aunque la esencia que queda es la misma

294. Forgiveness (*Shimshai*)

Am G Am G (3rd)

Through forgiveness, comes true vision

With this acceptance, we are forgiven

As you behold, this reflection

Am G F G

See its extension encircle us all

Allah, Hu Allah, Il Allah, Shakur Allah

Born of thy breath and beginning to see

That you are the essence of all we receive

As we discover and learn to believe

That what is forever will always be

So one to another we give and receive

As love is eternal, in turn we believe

To pray for this life and to where we are from

One with the journey through what we've become

So pray for forgiveness for what we have done

Pray for the journey, return to the One

Allah, Hu Allah, Il Allah, Shakur Allah

Allah, Hu Allah, Il Allah, La Ilaha Il Allah

295. Round (*Rainer*)

Am (Em)

Round and round the wheels are turning

Am Em

Round and round and round we go

Fmaj7

Leave your fears,

C G

leave your tears behind

And find your way

Find your dream

And go

To free your life

Free your soul

And go

To dance with me

Into the moon and go

296. Fly (*Roshan*)

Intro: E7 Am7

Asus2/C

Dm/F

Sing for me my little bird
Sing your song for me
Sing for me my little bird
Take me to your world

Asus2/G

Dm/F#

To the Sun, to the Moon
Dm/F *Dm/E*
To the stars, beyond the sky

| In your eyes I see the light

| Of the Sun, of the Moon
| The stars, beyond the sky

| Love leads to eternity
| Your heart will show the way

| To the Sun, to the Moon
| The stars beyond the sky

I just need your little smile
I just need your smile

| To fly, to fly, to fly
| Beyond the Sky

297. E Malama

C

E malama e'ka hey'a

Am

E malama e'ka hey'a

F

C

E malama pono e'ka hey'a, e...

| Earth and sky, sea and stone
| Hold this land in sacredness

298. Child of the Sky (*Laor Oman-Naharin*)

Am E_m Am E_m
Open your heart, open your soul
G C G C
And the Lord will be born inside you

So fly, fly away
With your wings of love
Fly so high, child of the sky

Open your heart, open your soul
And the babies will smile to you

So fly, fly away...

Open your heart, open your soul
And the children will dance with you

So fly, fly away With your wings of love
Fly so high child of the sky

299. Flower of Light (*Nick Barber*)

C (b) Am G
Sometimes the road is lonely and the way is hard to find
And you can fall into confusion, led by shadows in your mind
But as you wander in the darkness
And try to find your way back home
Remember there's a light that shines
And that you'll never be alone

G C (b) Am D_m
And even if you've broken your vows a thousand times
Come home again to the arms of the one who waits
In the stillness of the center...
Gentle heart, flower of light
Through eternity, we will be together

Sometimes the road is joyful and you meet friends along the way
And you laugh and sing the songs of joy, to pass the lazy days
But as you're playing in the garden, keep your heart fixed on the goal
Remember there's a light that shines, and forever calls you home

And even if you've broken...

300. Circle Song (*Nick Barber*)

G C (3rd)
Angel Heart
Am G C
Is this another ending or a start?
Am G C B Am
Is there any way that they could be apart?
In the end... We come full circle again

Gentle Soul
You know each daily trouble takes its toll
But every silver lining has a seam of gold
In the end... We come full circle again

Angel Heart
Never be afraid to face the dark
If you are you'll never let the healing start
In the end... We come full circle again

Gentle Soul
Never be afraid to face the goal
Don't you know the light you see
Is your own soul?
In the end... We come full circle again

Special One
Set your ship to sail into the sun
And when you finally get there
You'll have just begun
In the end...

We come full circle again

301. Heart's Mystery (*Nick Barber*)

Dm *C* *(3rd)*
When you let go of fear
Dm
The truth will appear
C
So simple and clear

Fmaj7 *C*
There's a feeling inside
Fmaj7
So deep and so wide
C
So open and free

Fmaj7 *C*
When love is revealed
Fmaj7
All beings are healed
C
So naturally

When you let go of fear...

Let your light show the way
Forever to stay
In the circle of friends

Let your heart be your guide
To lead you inside
Where love never ends

When you let go of fear...

And when love overflows
You can only let go
And be swept out to sea

This journey will end
Where it started my friend
In the heart's mystery.

302. Clear Blue Sky (*Nick Barber*) (3/4th)

Am *Dm* *Am*
All these thoughts now rising in my mind

Em *Am*
They pass like clouds through a clear blue sky

Dm *Am*
All these feelings that come from every side

Em *Dm* *Am*
They pass like clouds through a clear blue sky

Dm *Am*
And all these visions they pass before my eyes

Em *Dm* *Am* (2nd + *E7*)

Just like clouds through a clear blue sky

Am
And the calm of a clear blue sky

Em

Is where I'm going when I die

Dm

There's nowhere else to go

Em

Am *E7* (2nd *E7*)

That's all there is

And all these fears are passing through my mind

Just like clouds through a clear blue sky

All the years are passing through my mind

Just like clouds through a clear blue sky

This world of illusion passes through my mind

Just like clouds through a clear blue sky

So many energies of every different kind but they pass like clouds
through a clear blue sky

And the calm of a clear blue sky...

E7 *Am* *Em*

That's all there is, That's all there is

Dm *Em* *Am*

That's all there ever was, and that's all there is

303. Teacher in the Forest (*Nick Barber*)

The teacher in the forest said
Em B7 Em B7

That we should purify
Em D G

So we are able to receive
G D Em

Our angel wings and fly

The teacher in the forest said
That we should seek rebirth
So we can be a bridge between
Heaven and the Earth.

Am Em B7 Em
Oh Daime, Daime amor, Daime minha querida
Am Em B7 Em B7
Daime, Daime luz, estou con vós, eterna vida

The teacher in the forest told
A secret from above
That all this world of confusion and pain
Is truly made of Love

The teacher in the forest told
A secret in the night that
All this world that seems so real
Is truly made of light.

Oh Daime, Daime Amor...

The teacher in the forest said
That we should learn to love
So we can be brothers and sisters together
On earth as in heaven above.

The teacher in the forest said
It's love that is the glue
That holds together the atoms and stars
As well as me and you.

Oh Daime, Daime Amor...

304. Oh, My Celestial Heart (*Nick Barber*)

Am C Am (1st)
Oh, My Celestial Heart
F Am
With your love that takes me so high
G Em
You teach me the way I can live
F G Am G Am
You show me what it means to die

Oh, My Celestial Love
With your light you heal my pain
In your kingdom I feel I am home
And I don't want to leave you again

Oh My Celestial Dream
With your light that shows me the way
To lead me back home to the love
That's deeper than my words can say

Oh My Celestial Queen
With your love that takes me so high
My heart has opened its wings
With you I have learned how to fly

305. Ho'oponopono

| Ho'oponopono Ho'oponopono

| I Love You
I'm Sorry
Please Forgive Me
I Thank You

| Te Amo
Lo Siento
Perdonome
Y Gracias

*This is powerful Hawaiian healing Mantra
is used for reconciliation and self-correction through four forces:
Love, Repentance, Forgiveness and Gratitude.*

306. Prayer to the Gods (*Nirdosh*)

Am C G Em (5^b)
This is a prayer to the Gods
F G C Am
Baktin Prajaya ragu pungaba nirbarame
This is a prayer to the god within
Baktin Prajaya ragu pungaba nirbarame

C G Am Em
Please make me free of the habits that capture me
C G Am F G
Kamadhi dousha rhaitan guroh manhas sansha
C G Am Em
Total devotion (surrender) to all (*There is*)
F G C
Shut Bakti Bhagavan

307. I Hear Your Call (*Amir Pais*)

C D C G D Em
I see the mountains fly, I see the mountains, I am sky
C D C G D Em
I hear the ravens cry, I hear the ravens I...I am wind

C G D Am
I hear your call, I see your face
In your embrace, wisdom and grace
Now is here, here is now
One being this eternal kiss

Lai rai rai rai da da da

I swim the rivers I meander rivers I... I am sea
I burn in fire I blaze in fire I...I am sun

I hear your call... (Truth Bliss)

I cool at night and I am reflecting light I am moon
I keep on turning, I rest in motion I...I am earth

I hear your call... (Eternal Peace)

308. Temple of my Heart (*Kevin James*)

Am *D* *(4th)*

From the temple of my heart up to the highest mountain
C *G* *Am*

Love embrace all that is and all that could be

From the temple of my soul down to the deepest ocean
Jah love flow like a river, eternally free

Am *C*

Elah Elah Elah, Elah Elah Elah Elah,
G *Am*

Elah Elah Elah Elah Elah, Elah Elah Elah Elah

F *G* *Am*

Though sometimes the mind believes that it needs freedom
Paradise is always, it is always here
To be grateful, to be open, to be feeling
No separation, one creation, one creation

Elah Elah Elah

309. Into the Beauty (*Kevin James*)

Am *C* *G* *(2nd)*

I am gone, gone into the beauty
I am gone, gone with the waves
I am gone, gone like the sunset
Never to return again the same

I am gone, gone into the beauty
I am gone, gone with the waves of love
I am gone, gone like the sunset
Never to return again the same
Never to return again the same

Ly ly ly...

310. Blessed We Are (*Peia*)

Am *Em* *(2^b)*
Blessed we are to dance on this ground
With the rhythm of saints to carry the sound
We hold a prayer for the Earth (all life),
For the ones yet to come (the days yet to come)
May we walk in beauty and remember your song

Remember why we came here,
Remember this life is sacred

Hayahey yahey yahey yoh

311. Mother of my Heart (*Jarab Tree*)

G *D*
Mother of my heart, mother of my soul
C
Sweet mother Mary she is calling us home...

(And she said)
You are ready now, you are ready now
You are ready now, Oh, my sweet child
You are holy now, you are hoo-o-ly now
(1st) Oh, yes you are

Come take my hand, come take my hand
Come take my hand. we will walk this together

Let go this illusion this fear, separation
There is nothing that can hold you
From the light that you are

All the love this day
All the love this way
All the love

For love is the key turn it and see
Jah Jah (Holly Spirit) almighty
Is right here inside of you

312. Now Is The Time (*Jarab Tree*)

Am Em Capo 5th

All rivers lead unto the ocean
All paths to the mountain high
All beings children of the mother
And all are equal on the heavenly sky

| So love and forgive and let live in peace

Am G F G
Now is the time for a changing and evolving
Am G
With your innocence in mind

F G Am
We jump into the river, now is the time

Am G F G
Now is the time for the giving and receiving
With our abundance in mind
We jump into the river, now is the time

All rivers lead unto the ocean...

Now is the time for the loving and the caring
With divinity in mind
We jump into the river, now is the time

Now is the time to remember and awaken
With our consciousness aligned
We jump into the river, now is the time

All rivers lead unto the ocean...

Now is the time for the let go and surrender
With our faith and trust aligned
We jump into the river, now is the time

Now is the time for forgiveness and compassion
With our open hearts alive
We jump into the river, now is the time

Now is the time for the stillness and the merging
As we let go of the mind
We jump into the river, now is the time

| *Am G F*
Now is the time to share our love
G Am
To share our truth, to share our prayers

All rivers lead to the ocean...

313. I Am You (*Jarah Tree*)

Am *D* *(5th)*

You come as a kiss upon the lips eternal
Destinies wish you call my name a
Mighty wind you blow right through me
Holy fire, falling rain.
You're my darkness, you're my pain
You are the light inside, you show me the way.

G *D* *Am*
For I am you, we are the same, there is no other
The living truth beyond the game, sister brothers
I am you, we are the same. I am you we are the same

Primordial forest roots run deep
Sacred knowledge, wisdom tree
You are the birth, the life, the death of me
Ancient river running free
Fragile web of life, beauty all around
The touch, the taste, the sight, the sound.
With open hearts, the truth revealed we find our common ground
look what we have found.

For I am you...

Beyond the space, beyond the time beyond the mind...
Beyond the signs... in between the lines...

For I am you...

314. Like a Drop of Water (*Jarah Tree*)

G *Em* *D* *C (7th)*

| Like a drop of water that rolls from the leaf I surrender to the sea. (3)

| ...and you're waves come rolling on (home)

| The courage I witness in you gives me strength to carry on through.

| There's something about the morning that brings me to your throne,
My heart sings a prayer of peace (joy) to all souls

| Bear witness to the love inside, colors of the sounds reside within

| And you're waves come rolling home. >

So thank you for the love, thank you for this life
Thank you for the day, thank you for the night
Thank you for the truth, thank you for the dream
Thank you for the pure mountain stream
|| Flowing, to the all and everything

Pure mountain stream, clear crystal dreams,
The truth we have seen now I'm on my knees (sewing seeds)

Energy flows where attention goes
We are sewing seeds with our thoughts, words and deeds

Energy flows where intention goes we are sewing seeds with our
prayers for peace and harmony

315. Invisible Indivisible (*Kavisha Mazella*)

C G Am F (4th)
What is it that makes us tear the page and begin again?
What is it that makes us weep and feel the pain?

| Invisible, indivisible, unspeakable aching in my heart

Wings of love carry me, carry you till we meet, till we part
The thread we feel, the links of soul, through the universe it goes
Past all time and space to places forgotten
Deep and holy

Our first kiss, our souls meet,
This healing in a blinding flash
I fall from the sky looking at your beauty
Looking at your beauty

Why the sword, why the chains, why the locks, the guns
When we could just fly... we could just fly

| This sorrow, this joy this let go, this hello, this goodbye

Invisible, indivisible, unspeakable radiance you hold
Invisible, indivisible, unspeakable radiance in my heart
Invisible, indivisible, unspeakable radiance in my heart
Invisible, indivisible, unspeakable radiance we hol

317. Enjoy the Ride (*Morheeba*)

Am
Shut the gates at sunset after that you can't get out
Dm *Am*
You can see the bigger picture find out what it's all about
F *Em* *Am*
You're open to the skyline, you won't want to go back home
Dm *Am*
In a garden full of angels you will never be alone
F *Em* *Am*
But oh the road is long
F *Em* *Am*
The stones that you are walking on have gone
C *G*
With the moonlight to guide you, feel the joy of being alive
F *Em* *Am*
The day that you stop seeking is the day that you arrive
C *G*
And the night with mama Aya was the time to decide
Dm *Em* *Am*
Stop chasing shadows just enjoy the ride

318. Hadoway

Am *(2nd)*
Listen now carefully, beloved, dear one
This night will not end til these songs have been sung
F *G* *Em* *Am*
And hadee hadow wadoway oh hadee hadow wadoway...
Fmaj7 *E*
Hadoway ee yay ee oh way
Follow your dreamspell, the music won't last
Forget all your worries, your future, your past
Free fall and wander, there's nothing to find
For the dance you are dancing, is all in your mind
There's no beginning and there is never an ending
Within this illusion, we're all just pretending
I'm just a story, there's no explanation
And the dream that I'm dreaming is all my creation
Infinite one-song, remember what's true
There is nobody here, no me, and no you

319. Empty Heart (*Miten & Dera Premal*)

Intro: Cadd2 Dm Am F G (5th)

C Fmaj7 C Fmaj7

So many routes I wandered

Dm Am F G

Only to find all lead to my door

C Fmaj7 C Fmaj7

Dm Am F G

So I don't have to search no more

Am Dm Am

I take the water to the thirsty

Am G F

I sing my song to the empty sky

Am Dm Am G

I know the rain has heard me cry

C Fmaj7 C Fmaj7

I've got this empty heart that I can't explain

Am G F

No longing for love, no sweet pain

C Fmaj7 C Fmaj7

No voice I hear in the still of the night

Am G F

Just an empty heart... full of light

Am G F

Resting in emptiness

I tried to name the nameless

I tried hard to understand

When I closed my fist, well of course I missed

There was nothing in my hand

I used to think I knew where I was going

I used to think we had to get somewhere

Now it's enough to watch the river flowing

I've got this empty heart...

320. All Is Welcome Here (*Miten & Dera Premal*)

F *Am* *G* *Am*
Broken hearts and broken wings, Bring it all, bring everything
Bring the song you fear to sing, All is welcome here.
Even if you broke your vows a thousand times, come anyhow
Step in to the power of now. All is welcome here.

G C G F Am G C G F (Am G)
Lai lilarai larai Lai lilarai larai Lai lilarai larai

I see the father and the sun reunited here they come
They're are dancing to the sacred drum,
They know they are welcome here

I see the Shepherd and the mighty priest,
I see the beauty and the beast
We're singing I have been released and I am welcome here

Lai lilarai larai...

I stood alone at the gate-less gate , too drunk on love to hesitate
To the winds I cast my fate and the remnants of my fear
I took a deep breath... and I leapt and I woke as if I never slept
Tears of gratitude I wept, I was welcome here

Lai lilarai larai...

So bring your laughter, bring your tears, your busy lives, your careers
And bring the pain you carried for years, all is welcome here.

Freedom is not so far away,
But there is only one price we all have to pay
Live our dreams till they fade away... And let 'em go...
Live our dreams... and let 'em go...

Lai lilarai larai...

All is welcome here, all is welcome here
All is welcome here and now, here and now...

321. Joy (*Marco Mazzella*)

C Lift up your heart to the one beloved
F G C G
To the everything in all, that which is exalted
F G
To the One unmoving Presence
F C G
To the One unmoving Heart

Lift up your hearts, All is in this moment
All that is the heart, never fades away
That which is always
Never turns away

C Everything is turning to joy
Am Everything is turning to joy
F Everything is turning to joy
G Everything is turning to joy

This is your grace
Truly amazing grace
Flowing like a river of love
Because of you

Everything is turning to joy...

Lift up your hearts, All is in this moment
Raise your hands up high, touch the endless sky/night
Stars, they burn so bright,
Take away all fear and doubt

Everything is turning to joy ...

322. Joy is in my Heart

C G Am F
I am filled by the light of a thousand angels
C G
Softly on my way
C G
Softly on my way
F
To you

C Am
Joy, joy is in my heart
F
Joy is in my heart
C
Joy is in my heart

I am washed by the tears of a thousand rivers,
Softly on my way
Softly on my way
To you

Joy...

I am filled by the love of a thousand lovers
Softly on my way
Softly on my way
To you

Joy...

323. Regalos (*Summer*)

G D Em
Wash me away
C G D
Till all that's left is love
G D Em
(Spirit) wash me away
C G D
Till all that's left is love

G Em
Regalos de la Diosa
D C G
Tranquilidad gracias por tranquilidad

I and I would like to give our thanks
By the banks of the rivers of Zion
I and I would like to give our praises
To the Most High
Spirit in the Sky
Wash me away...

324. Jah Work (*Shahaf Emayya*)

Am C
Keep on Jah work
G D
Love and light will guide you forever

Am
Smile smile
C G
Pure heart, angel heart
D
Knows where to go

Smile smile
Pure child, angel heart
Creates his road

325. The 8 Lessons of the Hummingbird

C

The Hummingbird brings

B/C

The Hummingbird brings

Am

F

G

C

These 8 lessons for everyone to arrive

C

One is to have fun

B

Two is to be free

Am

Em

Three is eternal happiness

F

G

C

And four just be

C

Five is to be strong

B

Six is carry on

Am

Seven create heaven

F

G

C

And eight don't wait

C

With the flapping of his wings

B

The Hummingbird brings

Am

Em

Vibrations of eternity

F

G

C

Sweet sweet eternity

C

The Hummingbird Brings

326. Dance with me Sister

C G C
Magic Light, stars shine bright

F G C
Dance with me sister sing
Crystal light, golden one
Dancing with you and me

An Dm G C (b)
Calling from above – Floresta
An Dm G C
A family of love – Viva da Floresta

Floresta, floresta
Dance little sister sing
Viva da Floresta
The river is running free

Calling from the trees – Floresta
Children of the leaves – Viva da Floresta

Forever, forever
The stars and the moonlit sky
Love is forever
The force that can never die

Calling from above – Floresta
A family of love – Viva da Floresta

327. How Could Anyone (*Shaina Noll*)

C Dm G
How could anyone ever tell you
C C/B Am
You are anything less than beautiful

Dm/F G
How could anyone ever tell you
C C/B Am
You are less than whole

Dm/F G
How could anyone fail to notice
C C/B Am
That your loving is a miracle
Dm/F G C (C7)
How deeply you're connected to my soul

328. Let Your Little Light Shine

C G C
Let your little light shine shine shine
Let your little light shine shine shine
Amm G
There could be someone down in the valley
C
Tryin' to come home

It could be me or it could be you
It could be a brother or a sister too
There could be someone down in the valley
Tryin' to come home

So let your little light...

329. This Little Light Of Mine

G
This little light of mine, I'm gonna let it shine;
C
This little light of mine, I'm gonna let it shine
G
This little light of mine, I'm gonna let it shine;
Em *D* *G*
Let it shine, let it shine, let it shine.

330. Light, Love, Glory (Michael Stillwater)

G Am
I am (we are) as god create me
C G
In the light in the love in the glory

In the light in the love in the glory
I Am (We Are)

In the light, in the love, in the glory
In the light, in the love, in the glory
In the light, in the love, in the glory
I Am (We Are)

331. We Are One In Harmony *(Acapela)*

We are one in harmony
Singing in celebration
We are one in harmony
Singing in love

We are one singing in celebration
We are one singing in love

332. Heart of the Mother *(Michael Stillwater)*

Am Dm
I am one with the heart of the mother

G C (b)
I am one with the heart of love

Am Dm
I am one with the heart of the father

G E
I am one with God

Let me remember, let me remember
Let me remember I am one with God

Ave Maria Kyrie Eleison
(let me remember then finish with main verse)

333. Everyone's Happy

C
Everyones happy inside, they just don't know it yet
Everyones in love with life, its the best kept secret
We are made of the stuff of the stars
Dance our lives to the beat of our hearts
And we dance til we die and we're born again
We're born again

334. May the Love we're Sharing

A_m

May the love we're sharing spread its wings
Fly across the Earth and bring
G *A_m*
True joy to every soul that is alive
May the blessings of the Universe shine on everyone
G *A_m*
And may we all see the light within, the light within
G *A_m*
Lokah Samastah Sukhino Bhavantu
May all the beings in all the worlds be happy (2nd -- be Free)

Salam Aleykum, Aleykum a Salam
Salam Aleykum, Aleykum a Salam
Salam Aleykum

Shalom Aleichem, Aleichem Hashalom
Shalom Aleichem, Aleichem Hashalom
Shalom Aleichem

335. Om Shanti (*Subhan*)

A

AaddF

It's the heartbeat of the Universe
B *A*
It's the silence in our Soul
A
It's the joy that makes every moment new
B *A*
It's the bliss when we are whole

A_m *G* *F* *E*
Om Shanti, Shanti, Shanti Om

336. Deep Peace (*Irish Blessing*)

G *G/F#*
Deep peace of the rolling waves to you
G/B *D*
Deep peace of the silent stars
Deep peace of the blowing air to you
Deep peace of the quiet Earth

C *F* *C* *G*
May peace, may peace, may peace fill your soul
Let peace, let peace, let peace keep you whole

337. Peace like a River

G *C* *G*
I've got peace like a river, I've got peace like a river,
D
I've got peace like a river in my soul.

I've got love like an ocean, I've got love like an ocean,
I've got love like an ocean in my soul.

I've got joy like a fountain, I've got joy like a fountain,
I've got joy like a fountain in my soul.

338. All Is One, One Is All (*Robert Revere by Dolphins*)

Enter your heart	Ride this moment my friend
And peace you will find	Brothers and sisters
All is One	Let your heart dance
One is the All	Joy is the sound of our home
You'll only be separate	All is One, One is the All
if you make it so	Ride this joy my friend
Choose to be one with the All	
All is One, One is the All	

339. Surrender (*Jean Piel*)

C
We could be dead

Am *G*
Sooner than we think
So why should we
Worry about things?

Maybe what you want
Is not what you need
Don't be attached
To any ideas

Nothing to carry
Nothing to worry
We can fly free
Ever now and here

If I don't try
I feel I missed it
If I try to hard
I struggle with it

|| Surrender... surrender...

And remain free
Of worries and fears
Love will show you
The way how to live

Nothing to attain
Nowhere to go
Let yourself be
Carried by the flow

Life is to be lived
In peace and harmony
So just dance through it
Like a leave in the breeze

No past no future
Open mind open heart
Complete attention
No reservations that is all

|| Surrender... surrender...

|| Surrender... surrender...

340. Row Your Boat

C
Row, row, row your boat;
G *C*
Gently down the stream
F *C*
Merrily, merrily, merrily, merrily
G *C*
Life is but a dream

341. Suns Going Down

Sun going down
Beauty abounds
Day to night, night to day
Blessings on you on your way

Your way your way your way
To the sun

342. Butterfly People

Dm C Dm
On the shores of a mystical ocean
There lies a cave with a magical door
All are welcome but those who enter
Never shall return not a single day more.

Can you feel the rhythm of my heartbeat
Beating in time with the drum in your hands
Fly away on the waves of the ocean
Seeking and finding the butterfly people

343. Heart Song (*Yoganandaji*)

G E
Listen to my heart song
Listen to my soul song

I will never forget Thee
I will never forsake Thee

344. Let the Love Shine In (*Acapela*)

| Open my heart, and let the love shine in
| Let my heart be like a fertile field
Where seeds of faith can be sown
So, let the love shine in

345. Now I walk in Beauty

Now I walk in beauty, Beauty is before me,
Beauty is behind me, Above and below me

346. Walk in Beauty (*C*)

| May you walk in beauty in a sacred way
| May you walk in beauty each and everyday

May the beauty of the fire lift your spirit higher
May the beauty of the earth fill your heart with mirth
May the beauty of the rain wash away your pain
May the beauty of the sky teach your mind to fly
Fly

347. This is our World (*Emma Pickerill*)

G

F

C

Well I found love and I believe in this world
And we are all good enough to be happy to be here
And we're all special and unique and young at heart
We all find forgiveness when we make a new start

My answer to your grace is gratitude
I feel holy, I feel humble, I feel moved
Because every moment I encounter
Is a moment in your arms
In all your beauty and your bounty
And your comedy and charm
You've got a wicked sense of humor
And an irony and truth
And I'll keep searching till I've found it
And I'll have lots of fun en route

This is our world, it's our galaxy, our home
Our universe for us to ramble and to roam
There is one love, one everything, one everywhere
One God of love and many names that we all share

And I name Buddha and Jehovah, I name Krishna, I name Christ
I name our lady, I name Vishnu, I name Shiva maybe twice
I name the gods of all the Africans I'll love to understand
Yemanja, goddess of the sea & lakes of distance lands
I name the green man and the goddess:
Maiden, mother, crone
I tip my glass to Pachamama to make all feelings known
I smoke a reefer to the Rastas
Because I must give thanks to Jah
I'm gonna' sing my song to Allah,
God is great and we've come far.

This is our world...

348. Pilgram (*Enya*)

G *D/F#*
Pilgrim, how you journey
Em *C*
On the road you chose
G *Em*
To find out why the winds die
G *D*
And where the stories go.

G *D/F#*
All days come from one day
Em *C*
That much you must know,
G *Em*
You cannot change what's over
G *D* *G*
But only where you go.

One way leads to diamonds,
One way leads to gold,
Another leads you only
To everything you're told.

In your heart you wonder
Which of these is true;
The road that leads to nowhere,
The road that leads to you... *D/F#*

Em *C*
Will you find the answer
D *G* *D/F#*
In all you say and do?
Em *C*
Will you find the answer
D
In you?
Each heart is a pilgrim,
Each one wants to know
The reason why the winds die
And where the stories go.

Pilgrim, in your journey
You may travel far,
For pilgrim it's a long way
To find out who you are...

Pilgrim, it's a long way
To find out who you are...

Pilgrim, it's a long way
C *D* *Gadd9 (xx5435)*
To find out who you are...

349. A Hundred Thousand Angels (*Bliss*)

Do you hear me calling you,
The voice of a mother and a father and a child.
Would you recognize the truth,
Do you feel the love that's falling from my eyes ?
Take just a minute, come and rest you by my side.
Let me tell you your own story,
Let me walk you through your life.
Only a second, it's all it takes to realise,
There's a hundred thousand angels by your side
There's a hundred thousand angels by your side.
Do you hear me talk to you,
I whisper through doorways and pathways of your mind.
Clear like the morning dew and fresh from my journey
Cross an ocean of blue...
Take just a minute, come and rest you by my side.
Let me tell you your own story,
Let me walk you through your life,
Only a second it's all it takes to realize,
There's a hundred thousand angels by your side
There's a hundred thousand angels here tonight.

350. Let It Be (*The Beatles*)

When I find myself in times of trouble
Mother Mary comes to me
Speaking words of wisdom, let it be

And in my hour of darkness
She is standing right in front of me
Speaking words of wisdom, let it be

Let it be, let it be Let it be, let it be
Whisper words of wisdom, let it be

And when the broken hearted people
Living in the world agree,
There will be an answer, let it be
For though they may be parted there is
Still a chance that they will see
There will be an answer, let it be

Let it be, let it be, Yeah Let it be, let it be
There will be an answer, let it be

And when the night is cloudy,
There is –still a light that shines on me,
Shine on until tomorrow, let it be
I wake up to the sound of music
Mother Mary comes to me
Speaking words of wisdom, let it be

Let it be, let it be Let it be, let it be
There will be an answer, let it be
(*Whisper words of wisdom, let it be*)

351. Imagine (*John Lennon*)

C *Cmaj7* *F* *C* *Cmaj7* *F*
Imagine there's no heaven, It's easy if you try
No hell below us, Above us only sky

F *Am* *Dm* *F* *G* *C* *G7* *C*
Imagine all the people living for today

Imagine there's no countries, It isn't hard to do
Nothing to kill or die for, and no religion too

Imagine all the people living life in peace

F *G* *C* *E* *E7*

You may say I'm a dreamer,
But I'm not the only one
I hope some day you'll join us
F *G* *C*

And the world will be one

Imagine no possessions, I wonder if you can
No need for greed or hunger
A brotherhood of man
Imagine all the people sharing all the world

You, you may say I'm a dreamer,
But I'm not the only one
I hope some day you'll join us
And the world will live as one

Espanol

352. Tierra mi Cuerpo

Am
Tierra mi cuerpo
C
Agau mi sangre
F
Aire mi aliento
C *G*
Y fuego mi espíritu

Oooh – o-o-oh – wo-ouh-ouh-
o-o
Hhuuu – uohuuu

353. La luz del Bosque (*Originally Adrian Freedman*)

C G Dm Am (3rd)
Somos la luz del bosque, espíritu de todas edades
Dm C G Am
Somos la luz divina, sabiduría de los mares

Transformamos el dolor trayendo todo a la luz
Con el espíritu de mis abuelos todo el dia y la noche

Con el espíritu de mis (ancestros/del amor) todo el dia y la noche

Con el espíritu de l abuelita cantando toda la noche
Con la ayuda de la madrecita cantando toda la noche

354. En el Cielo

Am G Em Am (3rd)
En el cielo y en la tierra con el sol y las estrellas

En el cielo y en la tierra, la lunita y las estrellas

Siento el fuego dentro dentro,
siento el fuego aquí adentro

Vuela vuela aguilita, vuela vuela condorcito
Vuelan libres por nosotros, miren, cuiden todo todo

Siento el fuego dentro dentro,
siento el fuego aquí adentro

Pachamama en este fuego, Pachamama aquí te encuentro

355. Corazón

Am G C Am (3rd)
Gran espíritu, gran abuela gran abuelo
Como soy me presento ante ti
Como soy te pido bendiciones
Y agradezco el corazón que has puesto en mi

Cuando vengo nomás vengo, nomás vengo
Gran espíritu sabrás a lo que vengo
A entregar mi corazón, mi corazón
Corazón que es lo único que tengo

| Corazón que es lo único que tengo

*Great Spirit, Great Grandfather, Great Grandmother,
How I am, I present myself to you.
How I am, I ask you for blessings,
And, thank you for the heart you have given me
Today I come, I only come, I only come,
Great Spirit, embrace the reason of my coming,
To turn in my heart, my heart, my heart,
This heart, which is all I have.
Heart, which is all I have.*

356. Cuatro Vientos (*Danit*)

Am C G (5th)
Viento que viene de la montaña,
Viento tráenos la claridad

Viento que viene del mar,
Viento, tráenos la libertad

Vuela Vuela Vuela Vuela Vuela Vuela
G
Volan con nosotros.

Viento que viene del desierto,
Viento, tráenos el silencio

Viento que viene de la selva,
Viento, tráenos la memoria

357. La Ventana (*KJarkas*)

A_m G A_m E_m
Déjame mirarte por esa ventana
C G C G
Que por las mañanas yo veo en tus ojos
A_m A_m/G A_m A_m/G A_m A_m/G A_m *(A_m/G = G6add2)*
El brillo de tu alma color solitario

Y déjame decirte que en mis pensamientos
Yo llevo tus sueños y tus sentimientos
Y mi alma siente morirse pequeña.

C G A_m E_m
Quiero hablarte de mi tierra, quiero
F C Gadd4 G
Hablarte de ríos y sueños celestes
Hablarte del viento y sus cantares
Del amor de las flores a la tierra mojada

Déjame mirarte por esa ventana

The Window

*Let me look at you through that window
That in the mornings I see in your eyes
The shine of your souls solitary colour*

*Let me tell you that in my thoughts
I carry your dreams and your feelings
And in my soul feels to die a little death*

*I want to tell you about my earth about my land
Tell you about rivers and celestial dreams
Let me tell you about the wind and her song
And the love of the flowers unto the wet earth*

Let me look at you through that window

358. Todos Somos Medicina (*Trad. Mex, Moondance*)

C Venimos hoy a cantar, las maravillas que tiene el mundo
F *G* *(2nd)*
Es la tierra en que vivimos, es la tierra que nos sustenta
Junto con nuestros hermanos, minerales, plantas y peces aves,
Tierras, ríos, montañas, compartimos en harmonía

A vivir con el Gran Espíritu, a vivir con la Madre Tierra
A vivir en paz y harmonía, compartir esta nueva era

Todos somos medicina, somos distintas medicinas
Nos sanamos unos al otro, compartimos en harmonia

A vivir con el Gran Espíritu, a vivir con la Madre Tierra
A vivir en paz y harmonía, compartir esta nueva era

Todos somos medicina, somos distintas medicinas
Nos sanamos unos al otro, compartimos en harmonia

A vivir con el Gran Espíritu, a vivir con la Madre Tierra
A vivir en paz y harmonía, compartir esta nueva era

We All are Medicine

*We come today to sing, of the wonders of the world
It is the earth that is our home, it is the earth that sustains us
Together with our brothers, minerals, plants & fish
Birds, lands, rivers & mountains, we share in harmony*

*To live with the Great Spirit, to live with the Mother Earth
To live in peace & harmony, and to share this new age*

*We all are medicine, we are distinct medicines
We heal each other, and we share in this harmony*

359. Sólo Dios Sabe si Vuelvo (*Julian Herreros Riveira*)
Am C G Am (1^a)

Abrete florcita de los cuatro vientos yari
Olorocita perfumera doctorcita
Estrellita de siete flechas Tonanzina
Ay danzaremos hasta las claras del día
Para escuchar la voz de los que ya se fueron.

Aya ha ha haya heyo heya heya heya
Na na na nayna na na nayna na na nayna
Na na na nayna na na nayna na na nayna

Son tus aguas que le dan la vida a mi pueblo
Ay las que brotan por mis ojos tristemente
Porque en mi tierra ya no se le canta al agua
Son las que corren por tus ojos Pachamama
Yreverdecen en mi quebrada de amor

Aya...

Lleno de alegría danza la muerte a mi lado
Chuma borracherita pinta gente yari
Cuatro otorongos magos llegan a la fiesta
Se alza en el cielo el brillo azul de la flor blanca
Camino rojo solo Dios sabe si vuelve

Aya...

360. Tren del Cielo (*Soledad Pastorutti*)
Asus, D Am (3^{3rd})

Viajo por las nubes voy llevando mi canción
Vuelo por los cielos con las alas de mi corazón
F C G Am
Déjame que llegue que me está llamando el sol
Vuelan los que pueden volar con la imaginación.

F C G E7 Am
Voy, voy llegando al sol, ven que nos lleve el viento
Ahora voy, llevo mi emoción, voy, voy por el tren del cielo

Voy por la montaña hasta que me abrace el mar
Por la pachamama que nos da la libertad
Voy por los caminos que nos llevan a la verdad
La senda del indio para toda la humanidad

361. Yurak Chacruna (*Artur Mena*)

(*Whistling*)

(3rd)

E
m

D

B
m

E
m

Carita de la luna llena con tu mantita (trencitas) de colores
Vienes bailando vienes danzando regalando visiones
Hojita verde medicinita yuraq Chacrunita
Abre mis ojos abre mi vida yo quiero ver mi interior

C

G

D

E
m

Y bailando con las estrellitas yo te cantaré
Y danzando con la luna llena yo te gritaré

E
m

D

E
m

Ay-yay-yay-yay Chacrunita
Ay-yay-yay-yay Ayahuasca

E
m

B
m

D

E
m

Pinta, pinta, pinta las visiones Chacrunita
Cura, cura, cura corazones Ayahuasca

Ayayayay...

362. Sirenita Bobinzana (*Artur Mena*)

C

G

B
7

E
m

Sirenita de los ríos danza danza con el viento

G

(*)

B
7

E
m

Con tus flores y aromas perfumas los corazones

Cura cura cuerpecitos, limpia limpia espirítitos

Cantaremos icaritos abuelita curandera

Danzaremos muy juntitos sirenita Bobinzana

Rairai raira rairai raira raira raira raira

Rairairaira rairairaira rairairaira raira raira

Medicina de la selva eres tu Bobinanza

Curas males, das visiones a tus hijos en las dietas

Cura cura cuerpecitos, limpia limpia espirítitos

Cantaremos icaritos en sesioncita de Ayahuasca

Danzaremos muy juntitos sirenita Bobinzana.

363. Madrecita Ayahuajita (*Jarah Tree*)

Am Em G Am
Madrecita Ayahuajita, beija beija medicina (*2nd curandera*)
Madrecita ay Ayahuajita shamuri riririri

C G Em Am Em Am
Shamuriri shamuriri shamuaykuna cayari riririri
Shamuy... Shamuy

Cura cura cuerpecito limpia limpia espirito
Sana sana almacita soplarengue coronita
Chuyay chuyay wonquincita shamuri riririri

Shamuriri...

Chacrunera pinturera visioncita ay curandera
Chacrunita ay brillancita shamuri riririri

Shamuriri...

(C)
Cura Cura tus hijitos con la luz y con amor

|| Gracias madre, gracias padre, gracias madre, gracias padre, gracias

| Cura Cura tus hijitos con la luz y con amor

Em Am Em Am
...Con la luz y con amor... con la paz y con amor
...Con el aire y con amor... con el agua y con amor
...Con el fuego y con amor... con la tierra y con amor
...Con los Apus y con amor... con los volcanes y con amor
...Con Madre Tierra y con amor... Pachamama y con amor
...Con las plantas y con amor... con los ríos y con amor
...Con los lagos y con amor... con El Oceano y con amor
...Con el Sol y con amor... con la Luna y con amor
...Y todos animales y con amor... y familia y con amor
...Con los niños y con amor

364. Madre Lleva Me

<p>La Tierra es mi cuerpo El agua es mi sangre Aire mi aliento Y fuego mi espíritu</p> <p>O' Madre llevame Tu hijo siempre seré O' Madre llevame Fluyendo al mar</p> <p>El aguila volando Volando y fluyendo La aguila volando Hacia al mar</p> <p>O' Madre llevame</p>	<p>El buffalo corriendo Corriendo y fluyendo El buffalo corriendo Hacia al mar</p> <p>O' Madre llevame El pes está nadando Nadando y fluyendo El pes está nadando En el mar</p> <p>O' Madre llevame La tierra...</p> <p> O' Madre llevame</p>
---	--

365. Rosa Blanca (White Rose) (*Jayānanda*)

Rosa Blanca de las flores
Cayari ri ri ri ri
Blanca Rosa con tus flores
Cayare re re re re

Cayari ri
Cayare re
Cayari ri ri ri ri

Cayare re
Cayari ri
Cayare re re re

366. La Medicina Viene (Om Namo Aho) (*Jayānanda*)

<i>Am</i>	<i>Dm</i>	
Desde la sierra a al mar		
<i>C</i>	<i>E7</i>	
El agua viene fluyendo		From the high mountain ranges
Y la selva de la tierra		to the sea
La medicina viene		The water comes flowing.
Hari Om Namo Aho...Aho, Aho		And, the jungles of the earth
Hari Om Namo Aho Hiyaya		Comes the medicine
Vuelan por los montanas		Flying with the mountains
Nadan en el oceano		Swimming through the oceans
Corre en el bosque		Running through the forests
En casa con la Pachamama		At home with Pachamama
Hari Om Namo Aho...		The healer is healing
Cura cura curandera		Cleaning our family
Limpa nuestra familia		With the music of the soul
Con la musica de la alma		Oh' Great Spirit!
Ooo' Grande Spiritu...		
Hari Om Namo Aho...		From the Star of the East
Desde la estrella del oriente		To the Heart of the West
Hasta el corazón del occidente		From the Dreams of the North
Desde el sueño del norte		To the Song of the South
Hasta la canción del sur		The wisdom from far beyond
La sabiduría del más allá		Comes to heal this world
Viene a sanar al mundo		

367. Como no voy a Cantar

Am G Em Am (3rd)
Como no voy a cantar si tengo todo para cantar
Si tengo luna, si tengo sol, si tengo estrellas, si tengo amor
Como no voy a danzar si tengo todo para danzar
Si tengo luna, si tengo sol, si tengo estrellas, si tengo amor
Como no voy a reír si tengo todo para ser feliz
Si tengo luna, si tengo sol, si tengo amor en mi corazón
La la la la li li la la la la li li li

368. Espíritu Eterno (*Darío Poletti*)

Am C (3rd)
Cuando la luna se asoma iluminando la noche nimay
Em Am
Y las estrellas se ven en el firmamento
Azul profundo que nos envuelve en el gran misterio nimay
El misterio de la noche bien adentro

F C
Cayarí rirí rirí rirí rirí rirí rirí
Em Am
es la presencia de tu espíritu eterno

Son las raíces profundas las que nos dan su secretos nimay
medicina de la tierra bien adentro
Abriendo nuestras conciencias abriendo corazones nimay
Medicina de los Andes bien adentro

| *Cayarí rirí...*

Padres, hijos, hermanos y madres que nos miran crecer
Estarán dando su luz a nuestra senda
No te lo olvides hermano lo que entregas con el corazón
Nos volverá con amor, será nuestra esencia

| *Cayarí rirí...*

369. Pájaro Viejo

E_m D E_m (2nd)

Pájaro viejo que cantas, que cantas

E_m D D/F# E_m

Esta tierra te ha visto nacer

E_m D

Canta, canta, cántame

D/F# E_m

cántame, recuérdame

| Que somos todos hijos del sol

| Que somos todos hijos tonanzin (2nd)

370. Abre Abre Abre (*Josii Jakecan*)

C b A_m7 (4th)

|| Abre abre abre las puertas de tu corazón

| Y tu mente que habla tanto

| Deja la hablar solo de amor

371. Abrete Corazón (*Diego Palma version, original - Rosa Giove*)

C A_m (4th)

Ábrete corazón, ábrete sentimiento

F C

ábrete entendimiento, deja a un lado la razón

G F C

y deja brillar el sol escondido en tu interior

F E_m F G

Ábrete memoria antigua escondida en la tierra plantas, en el aire

F E_m

Recuerda lo que aprendiste, bajo agua, bajo fuego

F G

hace ya, ya mucho tiempo

C E_m

Ya es hora ya, ya es hora

F G

abre la mente y recuerda

E_m A_m

como el espíritu cura, como el amor sana

F G

como el árbol florece

F G

y la vida perdura

372. Apus de mi Tierra (*Diego Palma*)

Am Em F C (3rd)
Apus de mi tierra sagrados abuelos
Am Em F C
Nos acogen, nos rodean, rezando a tus cumbres
Dm Am Em Am
Medicinas cordilleras, Apus de mi tierra
Con la Mama Coca le rezo a mi tierra.
Cultivando sueños le rezo a mi tierra
Sintiendo el latido le rezo a mi tierra
F C G C
Por mi gente voy rezando levantando medicina
Nuestros valles, nuestros ríos, verte alegre Pachamama
Y ser parte de la tribu que cuida a sus padres
F C E7
Que respeta a su hermano y así...
Am
Ama a su tierra.

Madre Ayahuasca sagrada abuelita
Que nos curas, nos enseña a tener la fuerza
Que nos brinda la esperanza de salvar la tierra
Tomando conciencia de salvar la tierra.

Ayllu masikunapa es el grito que levanta
Nuestra voz y la conciencia somos hijos de la tierra
Abuelas medicinas que nos da la tierra
Rezamos con nuestra Coca y así...
Honramos la tierra.

373. Madre Ayahuasca (*Diego Palma*)

Am Em G Am (3rd)
Madre Ayahuasca aquí están tus hijos
F Am G Am
Hoy hemos venido para estar contigo

Madre Ayahuasca curaciones pido
Para mis hermanos que hoy están conmigo

Madre Ayahuasca muéstranos caminos
Pintando visiones con un buen destino

Madre Ayahuasca muy agradecidos
Santa medicina que cura la tribu

374. Ayahuasca Ayni (*Diego Palma*)

Am Em Am (3rd)
| Nai na nai na na nai Na na nai nai
Am G Am
| Ayahuasca ayni Ayahuasca cúranos
| Madrecita ayni Madrecita cúranos
| Medicina ayni Medicina cúranos
| Abuelita ayni Abuelita cúranos

375. Que Bien me Dijo mi Madre (*Diego Palma*)

Bm Em C G (2nd)
| Que bien me dijo mi madre hijo querido no llores
Em C Bm
| Mañana cuando me vaya lágrimas han de faltarte

Em C G
Hay querer, querer, hay amor, amor
Em C Bm
Aunque el tiempo nos separe el amor vuelve a juntarnos
Hay amor, amor, hay dolor, dolor
Aunque el tiempo nos separe el amor vuelve a juntarnos

| Que bien me dijo mi padre hijo querido te espero
Cuando llegue el momento ya vendrás a visitarme

Hay querer, querer...

(*Inst. C G C G C G B7 Em*)

| Que bien me dijo mi hermano waiqe querido regresa
No olvides nunca a tus padres, ellos te dieron la vida

Hay querer, querer...

(*Inst. C G C G C G B7 Em C G C G C G B7 Em B7 Em*)

376. Camino Sin Retorno Camino Del Amor / Por Pachatusan

Am Dm G E7 Am

Caminando en el camino
El camino del amor
Escuchando profundamente la oración
La oración dentro de tu corazón
C Dm Am G Am E7 Am
Ala al ala, abre tus alas
Mi hermano, mi hermana
Abre tus alas
Y Ala a ala
Volando sobre las alas de los cuatro vientos

Am Dm G E7 Am
Bendice la medicina que nos bendice
Cura la medicina que nos cura
Limpia la medicina que nos limpia
Purifica la medicina que nos purifica

Madre Ayahuasca, Santo Daime, Nixi Pae
Sagrado Tobaco, Abuelito, Sanador
Peyotito oh Rei del desierto
Washumita, San Pedro trae buena visión

Rapesito mi amigo trae buena claridad
Y Yopo, y Kambo, y bufo, y Sananga,
Changa - gracias, gracias Mama
Santa Maria Mama Marijuan
Bendiciones en tu vida, ayuda a sanar a tus hijos

Bendice la medicina que nos bendice
Cura la medicina que nos cura
Limpia la medicina que nos limpia
Purifica la medicina que nos purifica

Mama Coca, Coca Mama Hey yai yo
Mama Coco, Coca Mama Ayllu Masikunapa

Ayllu Masikunapa Pachamama
Hampue Hampue Hampue Pachamama
Ayllu Masikunapa Pachacamac
Hampue Hampue Hampue Pachacamac

Ayllu Masikunapa Urcupacha
Hampue Hampue Hampue Urcupacha
Ayllu Masikunapa Kay Pacha
Hampue Hampue Hampue Kaypacha
Ayllu Masikunapa Hanan Pacha
Hampue Hampue Hampue Hanakpacha
Ayllu Masikunapa todos los seres divinos
Todos los seres divinos son hijos del Sol
Son hijos del la luna
Son hijos del infinito

Todo es uno dentro de mi
Todo es uno dentro de ti
Todas las estrellas te cantan
La canción del amor en tu corazón
Am G Am E7

Tlazocamati Aho Tunkashila
Aho Tunkashila Gran Espíritu
Aho Gran Espíritu Aho gran misterio
Aho Gran Misterio dentro de mi
C G Am

Aho Gran Abuelo Padre en el cielo
Aho Gran Abuela Madre de Dios
Am F C G e7 Am

Aho Mitakuy Oyasin Aho Pachatusan
Gracias Gracias Gracias Gran Abuelo
Gracias gracias por estas bendicirnos
Gracias Gracias Gracias Gran Abuelo
Gracias Gracias Para curanos
Gracias Gracias Gracias Gran Abuelo
Gracias Gracias Apu Pachatusan

377. Taita Inti, Padre Sol (*Ramon Peregrino*)

Am *Em*
Taita Inti Padre Sol
Em *Am*
Ven Ven Ven trae tu calor
Taita Inti Padre Sol
Ven Ven Ven trae tu saber

Este por el Rio por la tierra y por el mar
Volando en el viento en el poder de Dios esta

Heia Heia Heia Heia Heia He
Sol Luna y estrellas yo les canto otra vez

Ayahuasca caapi pipipi wa wa
Curupi curupi

Como me enseno
yo aqui fui y le llame
Agradezco siempre
que nos abra su poder

Pajaro canto pajaro volo
lleva su presencia y quem
Aqui lo merecio

Taita Inti, Padre Sol...

Taita Inti, Father Sun

Taita inti father sun

Come come come bring your warmth

Taita inti father sun

Come come come bring your knowledge

*It is in the river, in the earth in the sea
Flying in the wind, there is the power of God*

*Heya heya heya, heya heya heya ho
Sun moon stars I sing to you again*

*Ayahuasca capi, pipipi wawa
Curupi Curupi*

*As I teach, I went and I called him here
I appreciate not knowing where their power*

*Bird sang, bird flew
Bring your presence here who deserved*

Taita inti father sun...

378. Hijo de Sol (*El Polen*)

Al fondo de una quebrada vivia
El alma del hijo del sol

Cantaban sus penas y ahogaban sus gritos
Pero nada hacian por el

Ay, ay, ay, ay, ayahuaska, Ay, ay, ay, ay, ayahuasca
Ay, ay, ay, ay, ayahuaska, Ay, ay, ay, ay, ayahuasca

El viento traia un murmullo de voces
De gente que hablaban de el

Hablaban y hablaban y hablaban y hablaban
Pero nada hacian por el

Ay, ay, ay, ay ayahuaska...

Un dia subio a su montaña
Que su padre el Sol le enseño

Que su Madre era la tierra
Y la tierra era de Dios

Ay, ay, ay, ay, ayahuaska...

379. Elevo mi Canto (*Mariana Root*)

Elevo mi canto al cielo, yo elevo... elevo mi voz
Y busco con fe y con gracias la transformación
Ay yo busco, la iluminación
(*Ay la curación, Ay la conexión, Ay la sanación, Ay la unión,*)

Ay Pachamama, ay madrecita mil besos te doy
Porque eres música sanadora
mil besos te doy, *sanadora*, mil besos te doy
(*Curandera, Amorosa, Madrecita, Abuelita, Sanadora*)

380. La Semilla (*Shimshai & Sunny Nixon*)

Dm Amaj7 Dm
Estar en el presente encontrarás
Fmaj7 C Dm
Estar en el corazón tu verás

Fmaj7 C Dm
Este amor que fluye bien adentro
Fmaj7 C Dm
Aquí hay una semilla

Dm Am Dm
La semilla ha sido sembrada en ti
Fmaj7 C Dm
Y el amor es el agua que la alimenta

Fmaj7 C Dm
Con amor eternamente crecerá
Mi Madre lo hace así
Con amor eternamente crecerá
Mi Padre lo hace así
Con amor eternamente crecerá
La Fuerza lo hace así

(A seed) has been planted inside of your heart
And love is the water that feeds

Be in the now you will find
And be in the heart you will see

This love that flows so deep inside
Within there lies a seed

(A seed) has been planted inside of your heart
And love is the water that feeds

With love eternally it will grow
My Mother she makes it so
With love eternally it will grow
My Father he makes it so
With love eternally it will grow
The force it makes it so

381. Promesa del Cielo (*Shimshai*)

C G C G D
Cuando todo lo que tenemos es lo que necesitamos
C G C G D
Y el amor de Dios para siempre estará
C G C G D
Para hacer su trabajo y vivir por la paz
C G D G
Que la promesa del cielo esté contigo

For when all we have is all we need
And the love of the Lord will forever be
For to do thy work and to live in peace
That the promise of heaven may be with thee
For when all we have is all we need
And the love of the Lord will forever be
For to do thy work and to live in peace
That the promise of heaven may be with thee

382. Agua de Estrellas (*Miguel*)

Am C
En tus ojos de agua infinita
G Am
Se Bañan las estrellitas, Mama

Agua de luz agua de estrellas
Pachamama vienes del cielo

Am C G
Limpia, limpia, limpia corazon, agua brillante
Sana, sana, sana corazon, agua bendita Am
Calma, calma, calma corazon, agua del cielo... Mama

Pachamama, Pachamama
Madre Tierra, Pachamama

Water of the Stars

*In Your eyes of infinite water
Batbing, the little stars, Mama*

*Water of light, water of stars
Mother Earth comes from the sky*

Cleaning, cleaning cleaning the heart, shining water

*Healing, healing healing the heart, Holy water
Calmng, calming calming heart, water from Heaven...Mama*

383. Cuñaq (*trad. Andes*)

Am C
Desde Cuñaq viene, el agua serpenteando
Em *Am*
Por las acequias y remolinos
C *Am*
Hacia nuestras vidas

Am *C* *Em*
Y de cantar hualinas y a la vez llorando
G *Am*
Toditas mis penas se acabaron
C *Am*
Pachamama está de fiesta.

Una estrellita que alegre me decía canta cantorcito
A la agüita a la agüita madre Cuñaq.

Y de cantar...

384. Los Luceros/La Luna Llena

Am
| Los luceros de tus ojos, los luceros de tus ojos
C *G* *Am* *C* *G* *Am*
| Son un cielo azul de paz, son un cielo azul de paz

La luna llena alumbrando
Los luceritos brillando
La Pachamama cantando
Y la cholita danzando
Y lo papacho rezando
Y la familia sanando

El condor con el jilguero,
el fiero puma con el manso cordero
a coro cantaran, a coro cantaran

La Luna llena...

Apachawanicha, Apachawanicha
Pachakuti esta llegando
Apachawanicha, Apachawanicha
Incari esta despertando

La Luna llena...

385. Madre Tierra, Madre Vida (*Rosa Glove*)

C *Fmgj7*
|| Madre Tierra, Madre Vida...

Dm *G*
Hoy le canto al padre sol
C Levantando en el arbol de la vida
Dm *G*
La medicina de su amor
C *F*
Que nos cure , que nos cure cada herida
C *F*
Madre Tierra, Madre Vida
Madre Tierra, Madre Vida

Levame en tu corazon
Madre querida protege nuestras vidas
La medicina de su amor
Que nos cure, que nos cure cada herida
Madre Tierra, Madre Vida
Madre Tierra, Madre Vida

Y hoy te entrego un corazon
Levantando en el arbol de la vida
La medicina de su amor
Que nos cure, que nos cure cada herida
Madre Tierra, Madre Vida
Madre Tierra, Madre Vida

Mother Earth, Mother Life
Mother Earth Mother Life...
Today I sing to Father Sun
Raising the tree of life
The medicine of love
We heal, we heal each wound
Mother Earth, Mother Life
Mother Earth, Mother Life
Take me in your heart
Mother wanted to protect our life
The medicine of your love
We heal, we heal each wound
Mother Earth, Mother Life
Mother Earth, Mother Life
And today I give you a heart
Raised in the tree of life
The medicine of love
We heal, we heal each wound
Mother Earth, Mother Life
Mother Earth, Mother Life

386. Bendecir (*Ferando Oubiña*)

C
Bendecir Pachamama, Bendecir Pachamama
Am
Bendecir Pachamama, Bendecir Pachamama
Bendecir Taita Inti, Bendecir Taita Inti
Bendecir Taita Inti, Bendecir Taita Inti
Bendecir Mama Killya, Bendecir Mama Killya
Bendecir Mama Killya, Bendecir Mama Killya
Bendecir Ayahuasca
Bendecir Ayahuasca
Bendecir

(*2nd*)
~ Bless ~

Bless Mother Earth,
Bless Mother Earth
Bless Father Sun,
Bless Father Sun
Bless Sister Moon,
Bless Sister Moon
Bless the Ayahuasca,
Bless the Ayahuasca

387. Pachamama Pachacamaq (Kike Pinto)

C F *C* (4th)
Pachamama Pachacamaq madre vida, luz de amor

Am Em Am F Em
Te agradezco por mi vida por mi aliento y por mi voz
Am Em Am F Em
Te agradezco por mis sueños y el latir de un corazón

Por el sol de cada día por el agua y su sabor
Por el aire y por el viento por el fuego y su calor
Por mi gente y por mi pueblo y el cantar de esta canción

(F)
Por mi tierra y mi familia, porque son parte de mi
Y yo siendo parte de ellos puedo ser parte de ti
Y yo siendo parte de ellos puedo ser parte de ti

(R)
Palomita de mi vida, palomita de mi amor
Así quiso Pachacamaq que nos juntemos los dos
Y así quiere Pachamama que nos amemos los do

388. Porque mi Cuerpo es la Tierra (*Alonso del Río*)

Em *E7/B* *A7* (*2nd*)

Porque mi cuerpo es la tierra
Mi agua viene con sangre
porque mi espíritu es fuego
Y mi palabra es el aire.

D A Em G
Y con mi aliento yo curo
D A Em G
con mi tabaco yo rezó
D A Em
Y a mis abuelos les pido

La memoria de mi compromiso.

Y con mi aliento yo curo
con mi tabaco yo rezo
veo en el fuego el futuro
G *A* *D*
la memoria regresa a mi pue-blo

389. Caminante de Estrellas (*Alonso del Río*)

G *E7 (w/ pinky)*
Soy de un pueblo que viene de lejos
B + G *C +2*
Más allá del principio del tiempo
G *Em*
Y venimos cantando los versos
C *D*
Que cantaba mi abuelo.

Cantando a la tierra primero
luego canto a mi padre en el cielo
luego canto a mis cuatro abuelos
luego canto a mis sueños.

Para que no se apague ese grito
Que derrama mi sangre en la tierra
Como el agua transforma la piedra
Me transforma el amarte.

Cuando el fuego calienta la roca
Viene el agua y descubre que es aire
Yo descubro que soy la mirada
La memoria de un pueblo.

Porque soy un viejo caminante
Caminando un camino de estrellas
En la tierra soy un pequeñito
En el cielo un cometa.

390. En el Centro de este Templo

Am *G* *Am*
En el Centro de este templo
Dm *G* *Am*
Vive un colibrí

| Un ave me llevará, un ave me llevará
Bri bri bri bri bri bri

(Repeat with: *Canta colibri, Danza colibri, Sana colibri, Brilla colibri*)

391. Manantial (Spring)

G
Manantial, manantial
D G
Poderoso manantial
C D G
Bri bri bri bri bri bri bri Bri, bri bri

Vienen bajando illuminando

Bri bri bri bri bri bri bri

392. Familia

Am G Am
Caminare en belleza, Caminare en paz
Em Am Em Am
Todo es mi familia, Todo es mi familia

Am G Am
Todo es sagrado plantas y animales
Am G Am
Todo es sagrado montaña selva y mar
Em Am Em Am
Todo es mi familia Todo es mi familia

E yaje yaje he yaje yaho
Todo es mi familia Todo es mi familia

Family

May I walk in beauty
May I walk in peace
Everything is my family,
Everything is my family

All life is sacred,
Plants and animals
All life is sacred,
Mountains, jungle and sea
Everything is my family...

393. Machi Ma (*Peia Mapuche Prayer*)

Am C G Am
Machi Ma Machi Ma Machi Ma

F C G Am
Machi Cura, Machi Sana
Machi cántame una nana

Yo no lloro
Yo solo canto
Con tu encanta
Pachamama Madre Tierra

Machi (Medicine Woman)

Machi is curing
Machi is healing
Machi sings me a lullaby

I do not cry
I just sing
with your love
Pacha Mama
Mother Earth

394. Oso Blanco (*Bóveda Celeste*)

(Am) *C* *G* *(2nd)*
En este camino rumbo a la selva
Em *Am*
He encontrado un pajarillo sonajero
Que inspirado en el vuelo del águila
Encontró en su corazón
Este canto que brota del alma aquí y ahora

Pajarillo sonajero
Encontraste en la visión
A un oso blanco con alas de cóndor
Y mirada de jaguar

Entrelazas mariri
las plumas del águila y del cóndor
Donde kien las gotas del cielo
Que hoy fecundan la semilla

En este camino rumba la selva
Me he encontrado un corazón sonajero

395. Amor y Unidad (*Bóveda Celeste*)

Em Corren dos liebres atravesando el bosque donde nacieron
Em *Am* (*1^a*)
Descansan a un lado de un lago donde platican con un jílguero

F *C*
Que comenta que el amor es compartir lo que hay en ti
Em *Am*
Es nuestra naturaleza nuestra esencia mas sutil

Águila y cóndor se encuentran en la cima de una cordillera
Sembrando un mensaje que llegue al interior de la madre tierra

Que nos dice que venimos de la misma fuente y del mismo lugar
Todos somos de la Tierra, del fuego del Agua y del aire

Todos somos de la Tierra, del fuego del Agua y del aire
Que nos dice que venimos de la misma fuente y del mismo lugar
Todos somos de la Tierra, del fuego del Agua y del aire

396. Sol de la Mañana (*Bóveda Celeste*)

Am (2nd)

Brilla, brilla y canta un nuevo día
Brilla el sol de la mañana

Dm Movimiento de ésta tierra

Am
Palpitando en la floresta
Donde un llamado nos reúne
En el corazón de una familia

C/G

Hermano, huichol y que sueñas
Dm *Am*
En la nueva aurora y la armonía
Simpleza y sutileza inspiran
El flujo de una fuerza de alegría
Volando a los cuatro vientos
Plumajes que se encienden voy rezando
Y el sol najero agradecido
Hoy siempre está ofrendita a la familia

Am
Canta cantorcito maririririririririii

C/G

Cantar, cantar vas vibrando alto
Dm *GaddA* *Am*
Vas vibrando alto, vasas tocando
En la profundidad del corazon
Vas tejiendo cantorcito
Vas vibrando alto
Donde la sangre hierve con amor
No hay más pensamientos
Sólo el flujo de la evolución
Deja las razones
Y empápate en acciones
Que el tiempo que pasa es una ilusión
Canta cantorcito mariririririririririii

397. Agua Del Amor (*Ayla Schaffer*)

Dm Fmaj7 Am
El amor es el agua infinita
Dm Fmaj7 Am
Divinidad fluyendo pura vida
Em Am
El río libre es mi sangre
Em Am
Mi sangre roja es el camino

Am Em
Por mi vida voy agradeciendo
G Em` Am
Me das la fuerza para seguir caminando
Am Em
Escucha me a ti yo te llamo
G Em` Am
Wakantanka, Abuelas y Abuelos
Am C
Con mi familia voy agradeciendo
G Em` Am
Rezamos a la vida juntos vamos curando
Am Em
Escucha nos, estamos llamando
G Em` Am
Wakantanka, Abuelas y Abuelos

Am Em
Canta a la luna y a la madre Tierra
G Em Am
Canta dando vueltas al padre sol

| Yabo Yahe he Yahe Yaho
Yaho Yahe he Yahe Yahe-ya-na ho
Dm Fmaj7 Am
Mi aliento es mi rezo
Con el agua del amor yo voy llegando
Em Am
en mis venas tus ríos corriendo
Mi sangre roja es el camino

Por mi vida...end on Ya

398. Vuela con el Viento (*Ayla*)

E
Llévame con tus alas de luz
C D
águila tráenos medicina
Del viento del aire
Las estrellas, del sol
Brillando, guía mi camino

Cura, cura, curame
Sana todo lo que yo llevo
Agradesco por mi vida
Pachamama yo te amo

Llévame con tus alas de amor
Condorcito tráenos medicina
Del cielo ilumina mi interior
Volando enseña mi camino

Cura, cura, cúrame
Sana todo lo que yo llevo
Agradesco por mi vida
Pachamama yo te amo

Vuela con el viento
Vuela con el viento

Cura, cura, cúrame...

399. Vuela Corazón

A
Vuela vuela corazón
G A
En las alas de este canto

Una bella bella flor
Suavemente está llamando

Es una bella flor
Uma estrella de poder

Es el poder del amor
Que te hará resplandecer

Canta canta corazón
A la Luz de la esperanza

Ilumina mi interior
O mi rainha de las plantas

Buena madre bien amada
Raiz de todo hermosura

Eres tu mi soberana
Cubreme con tu ternura

400. Pluma de Guacamayito

(whistling)

C G F G(G) C

Rainaynainaynainaynainay
Rainaynainainainainaiii
Rainaynainaynaina-nay nay
Rainay nay nay na na naa

C

Pluma de Guacamayito

Limpia mi bien mis ojitos
F G
Para que todo en mi vida
C
Sea a siempre muy bonito

Pluma de guacamayito
Limpia mis pensamientos
Para que mis sentimientos
Sea a siempre muy bonito

Pluma de guacamayito
Abre mi bien corazon
Para que todo en mi vida
Sea puro puro amor

Pluma de guacamayito
Daime de tus colores
Para que todo en mi vida
Sea hermosas visiones

Nai nanai nainanai nai nai...

*Feather of Gauacamaya (Macaw) clean well my eyes
So everything in my life is beauty
Feather of the Gauacamaya clean well my thoughts
So that my feelings are always beautiful
Feather of Gauacamaya open well my heart
So all in my life is pure love
Feather of Gauacamaya give me of your colours
So all in my life wud be beautiful vision*

401. SHAMAN (*Guy Lacroix*)

Am *C* *Am*
Yaje yaje yaje yaje yaje yajo

C *Am*
Yaje yaje-ya heyah he
Yaje yaje-ya heyah ho
Yaje yaje-ya heyah heyah heyah ho

Curandero esta danzando
Esta rezando
Esta limpiando

Esta danzando con alegría
Esta rezando con el fuego
Esta limpiando con sus plumas
Transformando vibración

La medicina de Ayahuasca
Muy sagrado ponderosa

Sana sana corazón sito
Cura cura cuerposito
Pinta pinta luminosas
Voy cantando oración

Pachamama Madre Tierra
Madrecita muy hermosa
Pachamama Madre Tierra
Madrecita milagrosa

En tu tierra crecer las plantas
En tu agua fluye la vida
En tu aire vulen los pájaros
Y en tu fuego nacer la canción

Wakantanka Tunkashilla
Gran Espíritu De Amor

Gracias gracias por la conciencia
Gracias por la comunión
Por mis hermanos y mis hermanas
Recibiendo bendición

402. Hola Pachamama (*Guy Lacroix*)

D *D4* *D* *D4*
Hola Pachamama, Hola Pachamama
Pachamamita con el corazón de fuego
Am
Hola Pachamama, Pachamamita
D *D4* *D* *D4*
Con corazón de fuego, con corazón de fuego
D
Héana hénéoé

Hola la luna, la luna que brilla
Hola la lunita con el corazón de agua
Hola la luna, la lunita
Con corazón de agua, Con corazón de agua
Héana hénéoé

Hola padre sol, padrecito
Hola padre sol con espíritu de fuego
Hola padre sol, poderosa estrellita
Te mando mi amor, de mi corazón de fuego
Héana hénéoé

Hola las estrellas, estrellitas
Hola chiquititas luminosas de la noche
Hola las estrellas, preciositas
Con corazón de luz, con corazón de luz
Hola estrellitas, preciositas
Con corazón de luz, con corazón de luz
Héana hénéoé

403. Abuelito y Abuelita

Abuelito y abuelita, gracias venimos a dar,
por toda la medicina que nos vienen a ofrendar
Abuelito y abuelita, gracias venimos a dar,
aquí en esté circulito corazones a rezar
Abuelito y abuelita, gracias venimos a dar,
todo lo que no nos sirva aquí vamos a dejar
Abuelito y abuelita, venimos a recordar
que venimos a esta tierra solamente para amar
Abuelito y abuelita, gracias venimos a dar,
por toda la medicina que nos vienen a ofrendar

404. El Mensaje es el Amor

Am G Fmaj7 E

Amor, amor, amor, amor, amor

El mensaje es el amor

Am G Fmaj7 E

Ama la todo como a ti mismo

...Ama tu hermano como a ti mismo

...Ama los niños como a ti mismo

...Ama la Tierra como a ti mismo

...Ama la vida como a ti mismo

Am G Am

Eso es amor...

Hareyni mekabel alay
Et mitzvat ha'bo're
Ve'ahavta Le're'a'ha kamo'ha
Re'a'ha kamo'ha

The Message Is Love

Love, love, love, love, love

The message is love

Love All as yourself

...Love your brother as yourself

...Love your sister as yourself

...Love the children as yourself

...Love the Earth as yourself

...Love this life as yourself

It is Love...

I hereby accept upon myself
The Lord Creator's commandment
I will love my neighbour
As I love myself

405. Estrellita Divina (*Andrés Córdoba*)

Am E
Cielo, Tierra, vida, paz espiritual
Am F
Un puro bendito nos ha de llegar (*sanar*)

C G
En las manos de Dios todo se arreglara
Conciencia, amor, responsabilidad

Del cielo a la tierra, de la selva a la ciudad,
Remedio bendito nos ha de llegar (*curar*)

En las manos de Dios...

Am E
Estrellita divina que estas en los cielos
Am F
Creación de mi dios que es el Rey Celestial

Estrellita divina ilumina mi mente,
Mi cuerpo que se sientes solos acá

Am F
No estoy solo, no estoy solo
C E
No estoy solo, estoy con dios que es el rey celest

Divine Star

*Sky, earth, life, spiritual peace
Blessed future that is approaching
In the hands of God all will work out
Consciousness, love, responsibility
Divine Star that lives in the sky
Creation of my God that is the celestial king
Divine star, illuminate my mind
My body that exists and feels alone here*

*I am not alone, I am not alone,
I am not alone, I am with God, the Celestial King*

406. Hermoso Espíritu Del Agua (*Sumak Nina*)

Dm *C* *Dm*
Hermoso Espiritu Del Agua, llega ya
F *C* *Dm*
Curando Purificando, llega ya

Hermoso Pajaro Del Agua, llega ya
Curando Purificando, llega ya

Hermoso Espíritu Del Cielo, llega ya
Curando Illuminando, llega ya

En el Corazon de este fuego, soplan ya
Cuatro Vientos en el centro, soplan ya

En el Corazon de este fuego, brillan ya
Siete flechas en el centro, brillan ya

En el Corazon de este fuego, vuelan ya
La Gran Aguila del Cielo, vuela ya
El Gran Condor del los Andes, vuela ya

407. Espírito de Amor

Em
El Fuego esta danzando

The fire he is dancing

The water she is singing

Their giving things to the

Beautiful Spirit of Love

La agua esta cantando

Em

Tando le gracias
Al Ejecutivo

Al Espíritu del Amor

El viento esta danzando

La tierra esta cantando

Tando le gracias.

Tando le gracias
Al Espíritu del Amor

AN ESPIRITO DE FERRO

Vamos todos danzando

Vamos todos car

Tando le gracias

Al Espíritu del Amor

408. Agüita Fresca (*Citalí*)

Mis abuelos me decían que antes de vivir así
Tomando agüita fresca y respirando eran feliz
De sus cerros nevados brota agua cristalina ...
Agua pura, agua fresca para que te fortalezca
Respirando aire puro... así nomás se vive aquí

Ellos decían así... así nomás se vive aquí
Tomando agüita fresca y respirando eran feliz

(Same as 1st verse)
Cantaremos todo el día para que florezca vida
Para que nazca en el corazón alegría y buena vibra
La mejor medicina que pueden dar a mi
Es un poco de agüita fresca y aire puro para vivir
Respirando aire puro... así nomás se vive aquí

409. El Misterio (*Rainer*)

Wakantanka el misterio
Gracias gracias por la vida,
Gracias gracias pacha mama
Gracias gracias estrellitas,
Gracias gracias taita intí

Wakantanka el misterio
Gracias gracias por el fuego,
Gracias gracias viento bueno
Gracias gracias por el agua,
Gracias gracias animales

Wakantanka el misterio
Gracias gracias por las nubes,
Gracias gracias pajaritos
Gracias gracias por las plantas,
Gracias gracias mitakuiass

Wakantanka el misterio

The Mystery

Wakantanka, the mystery
Thank you for life,
Thank you thank Mother Earth
Thank you thank stars,
Thank you thank you Father Sky

Wakantanka the mystery
Thank you for the fire,
Thank you thank you good wind
Thank you for the water,
Thank you thank you animals

Wakantanka the mystery
Thank you for the clouds,
Thank you thank you birds
Thank you for the plants,
Thank you thanks Ancestors

Wakantanka, the mystery

410. Mi Casa de Amor (*Jayānanda*)

C G (2nd)
A través de la puerta sagrada
F G
Los guardianes del bosque llegan

C (b) Am
Cantando y celebrando
F G
La vida de la Tierra

C G
Con tus alas se puede volar
F G
Con tus pies se puede bailar
C (b) Am
Y con una voz... que pueda cantar
C G F G C
Con el misterio

Am G
Porfavor recuérdame
F G
de lo que (yo) soy
Am G
en este jardín celeste
F G C G F G
mi casa del amor

C Am F G
mi casa del amor

411. Bailando En Las Estrellas (*Jayānanda*)

C (add D) Am Asus2
Pachamama mi amor

Estamos aqui hirando en el infinito
Estamos ahora bailando en las estrellas

412. Nadi Wewe (*Kuitzj Moezszj*)

Am C Em Am (2nd)
| Santa Madre, Ayahuasquita permítame recibirte
Dm Am Em Am
|| Nadi wewe, nadi wewe, nadi wewe, nadi we

Ayahuasca, curanderita enséñame a curar me

Nadi wewe...

Sabia Madre, Ayahuasquita aprenderé tenerte fe

Nadi wewe...

Ayahuasca, visionaria ábreme la conciencia

Nadi wewe...

Ayahuasca, enlazadora mis relaciones las cuidaré

Nadi wewe...

Amorosa Madre, Ayahuasca mi corazón entregaré

Nadi wewe...

Bendita Madre, Ayahuasca tu bendición compartiré

Nadi wewe...

Nadi Wewe

Holy mother Ayahuasquita, allow me to welcome you.

Nadi wewe, nadi wewe, nadi wewe, nadi we

Ayahuasca the Healer, teach me to heal myself

Wise Mother Ayahuasquita, I'm learning to have faith

Ayahuasca the Visionary, open up my Consciousness

Ayahuasca the Connector, take care of my relations

Ayahuasca Loving Mother, deliver my heart

Blessed Mother Ayahuasca, share your blessing

413. Aguila (*santiago Andrade*)

Am C G Am
Desde lejos, desde lejos oigo
El canto enamorado de un pájaro

Ese pájaro es mi abuelo (*2nd Abuela*)
Es mi abuelo(a) que canta canta enamorado

| Canta canta canta
Canta canta canta (*Last round Canta Enamorado*)

| Aguila Aguil Aguile
Aguila Aguil Aguile Aguile

414. Águila Florida

C G C
Aguila florida sagrada medicina
C G F C
(1st) Lluvia de colores sanando corazones
C F G C
(2nd) Lluvia de colores sanando corazones

Eres las almas, eres la protectora
Santa curadora, alegre voladora
Ahí viene el día, águila florida
Vuela por los cielos azules de la vida

415. Abuelito Fuego

Am C G Am
Abuelito Fuego las gracias te damos, las gracias te damos
Dm Am G Am
Por abrir el corazón a la sanación, abrir al amor

Madrecita Tierra...
Hermanito Viento...
Padrecito Cielo...
Madrecita Agua...
A las Medicinas...
A los Abuelitos...
A Ometeotl...
*Cacaosito...

*Grandfather Fire we give thanks to you, we give thanks to you
For opening our hearts to this healing, opening to love*

*Mother Earth...
Brother Wind...
Father Sky...
Mother Water...
To the Medicines...
To the Ancestors...
To Ometeotl (Divine Duality)...*

416. Madre Ayahuasca (*Rosa Glove*)

Madre Ayahuasca llévame hacia el sol...
De la savia de la tierra hazme beber...
Llévame contigo hacia el sol
Del sol interior hacia arriba
Hacia arriba subiré... Madre
Úsame, hablame, enséñame
Enséñame a ver...
A ver más allá
A ver al hombre dentro del hombre
A ver al sol dentro y fuera del hombre
Enséñame a ver... Madre

| Usa mi cuerpo hazme brillar
| Con brillo de estrellas, con calor de sol
| Con luz de luna y fuerza de tierra
| Con luz de luna y calor de sol... Madre

417. Voy por el Camino

Am G Am C Dm E Am
| Weha heyayo weya heyo Weha heyayo weya heyo

| Voy por el camino del luz en la vida
| Sigo adelante con la medicina

| Weha heyayo weya heyo Weha heyayo weya heyo

| Tlazocamati Topensi mexica Toyolotatzin Toyolotatzin

| Yage Yage Yage Yage Yage Yage Yage

| Aya Aya Ayahuasca, Aya Aya Ayahuasca

| Aquí Allá Ayahuasca Aquí allá Ayahuasca
| Aquí allá y en el más allá Aquí allá Ayahuasca

| Weha heyayo weya heyo Weha heyayo weya heyo

| Voy por el camino del luz en la vida
| Sigo adelante con la medicina

418. Abuelita Ayahuasquita (*Artur Mena*)

G D C G (5th)
Abuelita Ayahuasquita enséñame a volar
G D C G
Como pajaritos que vuelan libres en la inmensidad
A A7 D (D7)
Cura cura cura mi corazón

C G D
Y volando encontraré paz y libertad
C G A D
Limpia y cambia mis tristezas a color verde esperanza

C D G
Vuela vuela palomita,
Vuela vuela con Ayahuasca
Limpia y cura mis tristezas
A color verde esperanza *(D C G...)*

C G D
Lara lara lairai laraira
C G
Lara lara lairai rai
Lara lara rai *(D)*
Lara lara lairai laraira

419. Doctorcita Ayahuasca

D
Doctorcita Ayahuasca
Maestrita Chacuruna
Doctorcita Ayaruna
Muéstranos las leyes que gobiernan
En la selva....En la tierra
Quitanos los males que nos dañan
La cabeza....La conciencia

| Ningi ningi nao nao nao nao
Nai nai nai nai nai nai nai
| Ningi ningi nao nao nao nao
| Ningi ningi ningi ningi nao nao nao nao

420. Pachamama

A_m *G* *A_m*
Pachamama, Pachamama
Pachamama, Madre Tierra

C *D_m*
Taita Inti, Taita Inti
E *A_m*
Taita Inti, Gran Espiritu
Pachamama...
Wirikuta, Wirikuta
Wirikuta, Grande Espiritu

Wirkuta is a site of
Mountains & Desert in Mexico
where the Peyote grows and is
protected by the Wixárika
(Huicholes) people.

421. El Venadito

Hare bumbu yaya wuare hare bumbu yaya wuare
Al lado de un río esta, Bebiendo su agua ya
Por un lado tierra Por un lado fuego
Arriba viento, viento, viento viene y va

Marakwari Marakwari Marak Marak Marak-wariii
Kayumari Kayumari Kayu Kayu Kayumariii
Corre Vvenadito Corre Venadito
Corre Venadtio donde esta?

Mazatl Mazatl Mazatl Mazatl
Mazatl Mazatl Mazatl wueeeee
Correle venadito Correle venadito
Sal a la montaña Sal a la montaña
Donde esta... la Tata Tatewari
El venado, el venado, de corazon Sagrado

Koatl Koatl Koatl Koatl
Koatl Koatl Koatl Koatl Kooooatl
viene caminando, viene serpenteando
viene y te lleva y te lleva y te trae hacia la verdad

La serpiente, la serpiente ya va llegando
La serpiente, la serpiente ya va curando
La serpiente, la serpiente viene cantando

422. Venidita

Ven mi Venadita Aclaró el monte
Hoy hay luna llena que alumbra la noche

Adi dadi dada, Adi dadi de
Adi dadi dada, Adi dadi de

O dulce en tus ojos se convierte en canto
Dime venadita a quien amas tanto

Adi dadi...

Tus ojitos quieren verme sonreír
Con tu medicina voy a ser feliz

Adi dadi...

Ai mi Venadita traenos tus sueños
El monte se enciende ai con mis abuelos

Adi dadi...

Ai mi venadita tráños tus sueños
Danze venadita ai con mis abuelos

Adi dadi...

423. Te Queiro Tanto

Porque te quiero tanto
Porque te quiero tanto
tanto tanto
Porque te quiero tanto
Con todo mi corazón
Heyana hey ney o wey

Xiuhtecuhtli we-we teo
Xiuhtecuhtli we-we teo we we teo
Xiuhtecuhtli we-we teo
Xiuhtecuhtli we-we teo
Heyana hey ney o wey

Because I love you so much
Because I love you so much so
much so much
Because I love you so much
With all of my heart
Heyana hey ney o wey

424. El Gran Espíritu nos da la Vida

El gran espíritu nos da la vida
Wo wo wo wo wooo
El gran espíritu nos cuida
He yanaya yana yo we no wo wo
He yanaya yana yo we no wo wo
Gran espíritu de mi corazón
He yana he ne yowe

El temazcal es el vientre de mi madre
Wo wo wo wo wooo
Temazcalito es el primer aliento
He yanaya yana yo we no wo wo
He yanaya yana yo we no wo wo
Temazcallí de mi corazón
He yana he ne yowe

Y la danza nos fortalece
Wo wo wo wo wooo
Y la danza nos da fuerzas
He yanaya yana yo we no wo wo
He yanaya yana yo we no wo wo
Hay la danza de mi corazón
He yana he ne yowe

Montañita danos una visión
Wo wo wo wo wooo
Uno visión para mi gente
He yanaya yana yo we no wo wo
He yanaya yana yo we no wo wo
Montañita de mi corazón
He yana he ne yowe

Cura cura Peyotito
Wo wo wo wo wooo
Eres el Rey del desierto
He yanaya yana yo we no wo wo
He yanaya yana yo we no wo wo
Medicina de mi corazón
He yana he ne yowe

Cura cura Ayahuasca
Wo wo wo wo wooo
Ella es Reina del bosque
He yanaya yana yo we no wo wo
He yanaya yana yo we no wo wo
Medicina de mi corazón
He yana he ne yowe

425. En Mi Corazón (*Jayānanda*)

Ey yo Gracias Padre Sol
La fuerza de la fuego en mi corazón

Ey Ya Gracias madre tierra
Por toda la belleza aquí y en mi corazón

Hey yana Hey yan ahoo
With love in our hearts eternally we grow

Hey yana hey yan aho
With light in our soul forever we are home

426. Yana Wana

Yana wana yo wana ho
Yana wana he yana oh we

Heyana wana yana ho
Yana wana heyana ho
Yana wana he yana he ne yo we

427. Fuego de mi Corazon

Fuego de mi corazon
Fuego de mi corazon
Calienta alimenta
Nutra mi alma

428. Tamborcito

Tamborcito, Tamborcito	Al corazon de mi hermano
Ayuda me a cantar	Al corazon de mi hermana
Para que salga la voz	Al corazon de este fuego
Para que salga la voz	Al corazon, Al corazon
Y que llega a donde tenga que llegar	

429. Agua Vital

Agua vital purificame
Fuego del amor quema mi temor
Viento del alba llevame al altar
Madre tierra vuelvo a mi hogar
En el temascal...
En el temascal

430. Taita Wari

Abuelito Taita Wari
Esuchar mi palabras
Mi querino mi amor
Yana Wana Hey Ney Hey Ney No Wey

Hoy Yana Hoy Yana Yana Wana Hoy Yana
Hoy Yana Hoy Yana Yana Wana Hey Ney Hey Ney No Wey

431. Inan Tonantzin

Inan Tonantzin tlan
Inan Tonantzin tlali
Inan Tonantzin
Inan Tonantzin tlan

| Whelo Whey-yay-ya-o-Whelo Whey yayo
|| He Yaheya He Yaheya He Yaheya He Yaheya He Yaheyiyo
|| He Yaheya He Yaheya He Yaheya He Yaheya He Yah Whelo Wheyayo

(2nd Round)
|| Whey ya heya whey ya heya hey yo
|| Whey ya heya whey ya heya heya yo

432. Whey Tonantzin (*Mother Earth*)

| Whey Tonantzin Whey Tonantzin
| Ipainemohuani Moyolloccatzin
| Tlazocamati Tonantzin

433. Ometeotl Peyotezin

| Heyana Heyana Heyana Heyana
| Heyana Heyana Heyana Heyana Ho
| Ometeotl Peyotzin Tonantzitlali
| Ometeotl Peyotzin Tonantzin

434. Estamos Unidos

Estamos unidos por plumas
Con plumas construimos nuestras alas
Volando alto como um Pajaro del Fuego
Volando alto como um Pajaro del Trueno

Estamos unidos por hojas
Con hojas construimos nuestras ramas
Crescendo alto como um Arbol sen cielo
Crescendo alto como um Arbol sen cielo

Portuguese
(Cantos de Brazil e Santo Daime)

435. Aliança

Esta aliança veio do astral
 Vem do astral do astral superior
 Ela e divina e consagra as medicinas
 Estas es flores tão finas do nosso pai creador
 Evoluindo as quatro portas do mundo
 Na expansão das doutrinas nativas
 A profecia da aguia e do condor
 Vem do norte para o sul zelando com todo amor
 Sagrado Tabaco, Peyote, Santo Daime
 Santa maria, São Pedro clareio
 Estes são os sacramentos divinos
 Da nossa mãe terra, Cristo vivo redentor
 O grande espírito me entrego com amor
 E com amor Aliança Superior
 Clareia as trevas deste povo sofredor
 Ilumindo o caminho do fiel seguidor

Aliance

*This alliance came from the astral
 Came from the superior astral
 She is divine and she consecrate the medicines
 This flower so fine of our father the creator*
*Evolving the four doors of the world
 The expansion of the native doctrines
 The prophecy of eagle and condor
 Come from the north to the south to watch with love*
*Sacred tobacco, peyote ,santo daime
 Santa maria, san pedro clear me
 These are divine sacraments
 Of our mother earth and christ the redeemer*
*O great spirit I give my self with love
 And with love superior alliance
 Clear the darkness of people who suffers
 Lighting the path of faithful follower*

436. Defumação

Am E7 Am
 Defuma defumador
Dm E7 Am
 Esta casa de nosso Senhor

Am A7 Dm
 Leva pras ondas do mar
G E7 Am
 O mal que aqui possa estar

Am E7
 Defuma esta casa bem defumada
 Com a cruz de Deus
Am
 Ela vai ser rezada

C
 Eu sou rezador
Dm
 Sou filho de Umbanda
E7
 Com a cruz de Deus
Am
 Todo mal se abranda

437. Defuma

A D
 Defuma com as ervas da Jurema
E D A
 Defuma com arruda e guiné

D E A
 Benjoim, alecrim, e alfazema
D E A
 Ora vamos defumar filhos de fé

Defuma!

Smoke

This Smoke is purifying
This is the house of the Lord
Carry with the waves of the sea
All the bad that may exist here

Purify this house well
With the cross of the Lord
It will become blessed

I am a prayer
I am a child of Umbanda
With the cross of the Lord
All bad will be destroyed

Smoke

Purify with the herbs of Jurema
Purify with arruda and guiné
Benjoim, rosemary, lavender
Now we purify the children of faith

438. Cabocla Jurema (*Leo Artese*)

Defuma defuma
Com ervas Divinas
Esta casa Santa
Vem Cabocla Jurema
E a Força Suprema do seu Juremá

Vem pra Roda Girar eh eh
Vem pra Roda Girar ah ah
Vem Cabocla Jurema
E a Força Suprema do seu Juremá

Cabocla Erveira
Seu penacho é verde
E nos traz um encanto
O buque de suas plantas
Defuma esta casa
E quem nela Entrar

Vem Cabocla Limpar eh eh
Vem para defumar ah ah
Rainha das ervas Jurema chegou
Chegou e vai curar

Ela vem pra curar eh eh
Ela vem pra curar ah ah
Vem Cabocla Jurema
E a Força Suprema do Seu Juremá

439. Meu Pai Oxossi

Meu Pai Oxossi
Me dá licença para defumar
Eu defumo a nossa aldeia
Na fé de Pai Oxalá

My Father Oxossi
My Father Oxossi
Gives me permission to purify with smoke
I purify our village
With the faith of Father Oxala

440. Lindo Daime (*Luis Mendes*)

Am E7 Am
O lindo Daime
Am E7 Am
Veja como é
Am Dm
É maravilha
G E7 Am
Para todos, tendo fé

Eu peço a meu Mestre
No meu coração
A Santa Luz
Da Virgem da Conceição

Te afirma em Deus
Em concentração
Que tu terás
A Santa Bênção

O Beautiful Daime

O Beautiful Daime
Look
It is a wonder
For each one, so have faith

I ask my Master
From my heart
The Holy Light
Of the Virgin of Conception

*It will affirm you in God
And in meditation
And you will receive
A Holy Blessing*

441. Da Folha eu Peço a Cura (*Baixinha*)

C G
Da raiz eu peço a firmeza
F G
Do caule o crescimento

Dm G
Da folha eu peço a cura
F G C
Da flor eu quero amor

From the roots I ask for firmness
From the stem I ask for growth

From the leaves I ask healing
From the flower I ask Love

442. Luz na Escuridão (*Baixinha offered to Jane Seligson*)

| E somos Luz na escuridão
| Temos que iluminar os sofredores
| Porque somos filhos de
| Juramídam
| Quem jura sempre segura
| E só pedir força que o nosso
| Pai nos dá

*And we are Light in the darkness
We have to illuminate the sufferers
Because we are children of Juramídam
Who promises always to hold us
And only to ask for the force that our
Father gave us*

443. Corredeiras (*Baixinha*)

Am

| As nuvens brancas passeiam
| *E7*
| No azul celeste do céu

Am

| As águas claras que correm
| *E7*
| Nas cachoeiras
| *Am*
| Formando as corredeiras
| *Dm*
| Levando Oxum
| *E7* | *Am*
| Pras ondas do mar

Am

E7

| Yepondá, Yepondá, Yepondá
| *Dm* | *E7* | *Am*
| É Rainha das ondas do mar

444. Graças a Deus meu Deus (*Seu Tupinamba via Baixinha*)

| Graças a Deus meu Deus

| Pelo dia de hoje, louvado seja Deus

| Graças a Deus meu Deus

| A mue Pai muito obrigado

| Que Dues te dê um Doblò que foi confiado

| Graças a Deus

| A minha Mae muito obrigado

| Que Dues te dê um Doblò que foi confiado

| Graças a Deus meu Deus

| Pelo dia de hoje, louvado seja Deus

| Graças a Deus meu Deus

445. Seu Águia Branca Voou, Voou (*Baixinha offered to Jonathan*)

C G Am Seu Aguia Branca Voou, Voou Am G De leste a oeste Am G De norte a sul	G Am White Eagle flew; he flew <i>From the east, to the west,</i> <i>To the north and south</i>
Am G Vem trazendo paz Vem trazendo amor Vem trazendo luz Vem trazendo cura Para todos seus irmãos	Am <i>He comes bringing peace,</i> <i>He comes bringing love</i> <i>He comes bringing light</i> <i>He comes bringing healing</i> <i>For all his brothers and sisters</i>

446. Salve Seu Águi Branca (*Jonathan M. Goldman*)

Am G Am Ele vem pra essa terra para nos curar C Am Ele vem pra essa terra para ensinar	Am <i>He comes to this land to heal us</i> <i>He comes to this land to teach</i>
Ele vem pra essa terra para nos salvar Ele vem pra essa terra para nos firmar	Am <i>He comes to this land to save us</i> <i>He comes to this land to firm us</i>
Heh heh heh, hoh hoh hoh Salve Seu Águia Branca Veio e nos curou	Am <i>Heh heh heh, hoh hoh hoh</i> <i>Salve Seu Águia Branca</i> <i>He came and healed us</i>
Heh heh heh, hoh hoh hoh Salve Seu Águia Branca Veio e iluminou	Am <i>Heh heh heh, hoh hoh hoh</i> <i>Salve Seu Águia Branca</i> <i>He came and illuminated</i>

447. Força Do Rapé (*Gustavo Soslaio Mello*)

É a força do Rapé

Quero ver quem vai ficar de pé

Senta para levantar

O espirito do alto olhar

Quem é o eu da questão

É o eu da imensidão

Quem desperta e faz brilhar

O espírito do alto olhar

448. Caboclo da Limpeza (*Hafiz Ananda*)

Dm

Am

Dm

Am

Deita no meu colo e chora bem baixinho

Vai dar tudo certo meu filho eu estou contigo

Eu te disse a muito tempo, que eu sou o seu amigo

Minhas penas são tão brancas porque ando no infinito

Meu banho no supremo

E conheço todo encantamento

Nas minhas mãos estrelas passeiam

Nos meus pés seres festejam,

Meu silêncio é profundo

Meu cantar não é deste mundo, sou caboclo da limpeza

Oxalá toda pureza, varre o mundo varre o mundo.

Lie down in my lap and weep softly

It will be all right my son I am with you

I told you a long time, I am your friend

My feathers are so white because I am in infinity

I bathe in the supreme

and I know all enchantment

in my hands are wandering stars

on my feet beings celebrate, my silence is deep

My singing is not of this world, I am the caboclo cleaning

Oxala Purifies All, sweeping the world sweeping the world .

449. Cobra Coral

Am
Seu Tupinambá quando vem na aldeia
Dm E Am
Ele traz na cinta uma cobra coral

Am
Oi é uma cobra coral
Dm
Oi é uma cobra coral

Salve Sen Tupinambá!
Okê Caboclo!

450. Caboclo Ds Matas

Am (E7)
Caboclo, das matas
Das cachoeiras, das pedras
Das pedreiras
Dm
E das ondas do Mar

Caboclas guerreiras, mensageiras
Da Paz e da Harmonia
Soldados de Oxalá

Dm
Vêm de Aruanda Vêm, vêm, vêm
Am
Trazendo força Vêm, vêm , vêm
E7
Quebrando mironga Vêm, vêm, vêm
Am (A7)
Na Umbanda saravá

Caboclo Of The Forest
Caboco of the forests and
waterfalls, the rocks and quarries
and in the waves of the sea
Caboclas warriors, messengers of
peace and harmony praise Oxala!
Come from Aruanda
come, come, come
Bringing strength
come, come, come
Breaking mironga
come, come, come
Praise the line of Umbanda

451. Caboclo Curador (*Pablo*)

Chegou, chegou o caboclo curador
Ele roda mundo inteiro
Pra aliviar a nossa dor

Este caboclo é caboclo verdadeiro
E atira sua flecha muito mais alem do mar
Este caboclo é caboclo da Jurema
Com seu cocar de pena faz o povo balançar

Chegou, chegou...

Ele nos traz as curas da floresta
E seu canto de amor
Que vem do coração

Nukum mana ibubu
Ibubu butan
Iscawata kaiawe
Kaiawe ke ke

452. Igrejinha de Sapé

Traga seu axé
Prá igrejinha de sapé
Está sendo levantada
Com amor e muita fé

Ela é a morada
De Santos e Orixás
Budas e Caboclos
De Papai Obatalá

Ela é o abrigo
Da tribo de Midam
Do povo que não quer
Viver em Maraximbé

Little Straw Church

*Bring your axé (good spiritual energy)
To the little straw church
It's been built with love & much faith*

*It is the house of Saints & Orixás
Buddhas & Caboclos of Father
Obatalá*

*It is the shelter of Juramidam's tribe
Of the people that don't want to live in
"Maraximbé" (suffering)*

453. Cabocla Jurema

<p>C Cabocla tua mata é linda Dm É linda como a flor do mar</p>	<p>G C7</p>	<p><i>Cabocla Jurema</i> <i>Cabocla your forest is beautiful</i> <i>It's beautiful as the flower of the Sea</i></p>
<p>F Auê caçador da Jurema C7 Auê caçador da Jurema G Auê caçador da Jurema, Juremá</p>	<p>C7</p>	<p><i>Hunter Auê Jurema</i> <i>Hunter Auê Jurema</i> <i>Hunter Jurema Auê, Jurema</i></p>

454. Jurema sua Folha Cura

<p>Am Jurema sua folha cura C Jurema sua flecha mata</p>	<p>G</p>	<p><i>Jurema your leaves are healing</i> <i>Jurema your arrow hunts</i></p>
<p>Am Quem é filho da Jurema G E7 Am Nunca se perde na mata</p>	<p>Dm</p>	<p><i>But who is the son of Jurema</i> <i>Never gets lost in the jungle</i></p>

455. Jurema oh Jurema (*Josi Yakecan*)

<p>Em Tava na mata com minha flecha na mão B7 E Mamãe Jurema dentro do meu coração</p>	<p>D/F#</p>	
<p>E lá na mata encontrei Tupinambá Que mandou Jurema para vir me acompanhar</p>		
<p>Jurema oh Jurema, Jurema oh Jurema</p>		
<p>Foi lá na mata que encontrei inspiração Para eu seguir o caminho do coração</p>		
<p><i>Jurema oh Jurema, Jurema oh Jurema</i></p>		
<p>Cabocla Jurema, cabocla guerreira Oh Jurema feiticeira</p>		
<p><i>Jurema oh Jurema, Jurema oh Jurema</i></p>		

456. Aqui na Terra (*Joseph Sulla*)

Am
Aqui na terra vejo tanta beleza
Dm *Am*
Minha Mãe, Ela mostra para mim

Am *Dm*
Para sempre eu quero, para sempre estar
G *E7* *Am*
Com minha Mãe juntinho mim

Este poder esta força, fluir como um rio
Se entrega a fluir para o mar

Para sempre eu quero para sempre estar
Com minha Mãe juntinho a mim

Rei Jagube, Mamãe Rainha
Da Floresta do outro lado do Mar

Para sempre estou
Para sempre ésta
Com minha Mãe juntinho a mim

Here on Earth

Here on the earth I see so much beauty
My Mother, She shows it to me

Forever I want and Forever to be
With my Mother next to me

This power this force, it flows like a river
Surrenders and goes to the sea

Forever I am And forever shall be
With my Mother next to me

King Jagube, Mother Rainha
From the Forest they cross the Sea

Forever I am and forever shall be
With my Mother next to me

457. Seres Vivos da Floresta (*Giti*)

<p><i>Am</i> <i>Dm</i></p> <p>Seres vivos da floresta <i>G</i> <i>(E7)</i> <i>Am</i></p> <p>Venham me iluminar <i>Am</i> <i>Dm</i></p> <p>Estou aqui estou cantando <i>G</i> <i>(E7)</i> <i>Am</i></p> <p>Estou aberto para me curar</p>	<p><i>Living Beings of the Forest</i></p> <p><i>Living beings of the forest</i> <i>Come to illuminate me</i></p> <p><i>I'm here singing</i> <i>I'm open to heal myself</i></p>
<p>A floresta traz mistérios E pedimos vossa proteção Nossos medos vão sumindo E vai se abrindo nosso coração</p>	<p><i>The forest brings mysteries</i> <i>And we ask for your protection</i></p>
<p>Toda luz se revelando Nos damos conta tudo é amar A clareza vai surgindo E agora sei que posso voar</p>	<p><i>Our fears go away</i> <i>And our hearts are opening</i></p>
<p><i>F</i> <i>E7</i> <i>Am</i></p>	<p><i>Every light are being revealed</i> <i>We understand that love is everything</i></p>

The clarity arrives
And now I know I can fly

458. Com Todos Seres (*Niria*)

<p><i>Am</i> <i>(E7)</i> <i>Am</i></p> <p>Com todos seres <i>b</i> <i>C</i></p> <p>Desta floresta <i>F</i> <i>E7</i> <i>Am</i></p> <p>Para sempre eu quero estar</p>	<p><i>With All Beings</i></p> <p><i>With the beings of this forest</i> <i>Forever I want to be</i></p>
<p><i>Dm</i></p> <p>Te guardando <i>Am</i></p> <p>Tu me guardando <i>Dm</i> <i>E7</i> <i>Am – Am7 – A7</i></p> <p>Sempre sempre te amar</p>	<p><i>I protect you and you protect me</i> <i>Forever in love to be.</i></p>

459. Floresta (Karen)

A_m
Floresta
C G A_m
Calma o meu pensamento

D_m E_m
A sua paz
D_m E_m (2nd D_m G A_m)
É a minha ajuda

Floresta
Toque o meu coração

Com o manto verde
Lindo e tanta proteção

Floresta
Pura joia da minha alma

Eu agradeço
Para sempre eu sou sua filha

460. Da Floresta (Pd. Alfredo)

D_m A₇
Da Floresta, eu recebo
D_m
Força para trabalhar

D_m G_m
Da Floresta eu tenho tudo
A₇ D_m
Tudo, tudo Deus me dá

É um primor a Floresta
Da maneira que é feita
Com amor se harmoniza
E deixa a terra satisfeita

Devemos viver na terra
Com toda satisfação
E se queremos ter a vida
Agradecemos a nossa Mãe

The Forest

*From the Forest I receive
The strength to do the work
The Forest I have everything
Every, Everything God gives me*

*The Forest is a splendor
In the way it is created
With love it is harmonized
And leaves the Earth satisfied*

*We must live on the Earth
With total satisfaction
And if we want to have life
We give thanks to our Mother*

461. Força Da Floresta (*Ninawa Pai da Mata*)

Am Dm Am E Am
Chamo a força, la da floresta e a força vem, vem nos ensinar
Yanahee ey yahana hoa, Yanahee ey yahana hoa

Chamo a cura la da floresta e cura vem para nos curar
Yanahee ey yahana hoa...

Segurar firme que eu vou te levar e te mostrarei minha mae Yemanja
Yanahee ey yahana hoa...

Chamo a força da linha de Tucum e a força vem força de Rei Ogum

462. Eu Canto nas Alturas (*Mestra Irineu*)

G Am
Eu canto nas Alturas
G Am
A minha voz é retinida
C G
Porque eu sou filho de Deus
Em Am
E tenho a minha Mãe querida

A minha Mãe que me ensinou
A minha Mãe que me mandou
Eu sou filho de vós
Eu devo ter amor

Com amor tudo é verdade
Com amor tudo é certeza
Eu vivo neste mundo
Sou dono da riqueza

A minha Mãe é a Lua Cheia
É a estrela que me guia
Estando bem perto de mim
Junto a mim é prenda minha

A riqueza todos têm
Mas é preciso compreender
Não é com fingimento
Todos querem merecer

I Sing in the Heights

I sing in the heights
My voice is resonant
Because I am a son of God
And I have my dear Mother

My Mother who taught me
My Mother who sent me
I am Thy son
I must love

With love everything is truth
With love everything is certain
I live in this world
I am owner of riches

My Mother is the Full Moon
She is the star who guides me
Being very near me
Close to me, She is my gift

The richness everyone has
But it is necessary to understand
It is not with pretense
All want to deserve

463. Flor das Águas (*Mestre Irineu*)

Flor das águas
Da onde vens, para onde vais
Vou fazer minha limpeza
No coração está meu Pai

A morada do meu Pai
É no coração do mundo
Aonde existe todo amor
E tem um segredo profundo

Este segredo profundo
Está em toda humanidade
Se todos se conhecerem
Aqui dentro da verdade

Flower of the Waters

Flower of the waters
Where do you come from?
Where are you going?
I'm going to purify myself
In the heart of my Father

The dwelling of my Father
Is in the heart of the World
Where love exists
And there's a profound secret

This profound secret
Is in all mankind
If they only knew themselves
Here inside the Truth

464. Sou Filho do Poder (*Mestre Irineu*)

Sou Filho do poder
E dentro desta casa estou
Fazendo os meus trabalhos
Que minha Mãe me ordenou

Eu pedi a meu Pai
Me deu o consentimento
Trabalhar para os meus irmãos
Aqueles que estão doentes

Confessa a consciência
E alegra teu coração
Que está a verdade
Que eu apresento aos meus irmãos

I Am a Child of this Power

I am a child of this power
I am here in this house
Doing the work
That my Mother gave to me

I asked my Holy Father
And He gave me His consent
To work for my brothers and sisters
For those who are sick

Confess your conscience
And delight your heart
This is the truth
That I present to my brothers and sisters

465. Daime é o Daime (*Pd. Alfredo*)

O Daime, é o Daime
Eu estou afirmando

É o Divino Pai Eterno
E a Rainha Soberana

O Daime, é o Daime
O Professor dos Professores
É o Divino Pai Eterno
E seu Filho Redentor

O Daime, é o Daime
O Mestre de todos ensinos
É o Divino Pai Eterno
E todos Seres Divinos

O Daime, é o Daime
Eu agradeço com amor
É quem me dá a minha saúde
E revigora o meu amor

Agradeço ao Santo Daime
Agradecendo a todos Seres
E quem me manda agradecer
É o meu Pai Verdadeiro

The Daime, it is the Daime
The Daime, it is the Daime
I am affirming
It is the Divine Eternal Father
And the Sovereign Queen

The Daime, it is the Daime
It is the Professor of professors
It is the Divine Eternal Father
And His Redeeming Son

The Daime, it is the Daime
The Master of all teachings
It is the Divine Eternal Father
And all the Divine Beings

The Daime, it is the Daime
I give thanks with love
Which gives me my good health
And reinvigorates my love

Thanking the Holy Daime
Thanking all the Divine Beings
And who sent me to be thankful
Is my Truthful Father

466. I Drink Daime (*Veeren*)

I drink Daime to be humble
I drink Daime to see right
With the grace of my Holy Father
I drink Daime here tonight

I drink Daime to seek cure
I drink Daime to be light
With the grace of my holy Mother
I drink Daime here tonight

I drink Daime to discover
I drink Daime to invite
All my brothers and sisters and spirits
To be one with us tonight

467. Tomo Daime (*Tetéo*)

Eu tomo Daime, eu tomo Daime
Não tenho medo de tomar
Eu estando com meu Mestre
Nele eu posso me firmar

Eu tomo Daime, eu tomo Daime
Tomo para viajar
Ouvir muito e falar pouco
Pra conhecer meus caboclos

Eu tomo Daime, eu tomo Daime
Porque acho bom tomar
Não existe nada difícil
Se com o Mestre se firmar

Eu aqui vou viajando
Por aqui tenho que seguir
Estou convidando sorrindo
E comigo ninguém quer ir

Drinking Daime

*I drink Daime, I drink Daime
I have no fear to drink
I am with my Master
And in Him I can affirm myself*

*I drink Daime, I drink Daime
I drink so as to travel
Listen plenty and speak little
To meet my ancestors*

*I drink Daime, I drink Daime
Because I find it good to drink
Nothing difficult exists
If I am affirmed with my Master*

*I here want to travel
Going the way I need to follow
I am inviting and smiling
Even though no-one can accompany me*

Aqui eu Recebi (*Pd. Sebastião*)

Aqui eu recebi
Para mim distribuir
É o Santo Daime
Para com meu Pai seguir

Se meus irmãos soubessem
O que é que vem fazer
Saíam bem limpinhos
Pois o meu Pai tem poder

Este é o poder
Esta é a verdade
Quem não ama com firmeza
Sempre carrega a maldade

Eu gosto de dizer
Também gosto de mostrar
Ta.....Tum
Veja aonde está

Quem não souber o que é
Puxa pela consciênci
Quem ama com lealdade
Sempre rende obediência

Here I am receiving

*Here I am receiving
For me to distribute
It is the Holy Daime
With which to follow my Father*

*If my brothers knew
What it is and what it's come to do
They leave very clean
Because my Father has the power*

*This is the Power
This is the Truth
Who does not love with firmness
Always suffers*

*I like saying
And also I like showing
Ta...Tum
See where it is*

*Who doesn't know what it is
Examine your conscience
Who loves with loyalty
Always brings obedience*

468. As Estrelas (*Mestre Irineu*)

G D G
As estrelas já chegaram
Em D Bm

Para dizer o nome seu
Em G Em

Sou eu, sou eu, sou eu
Am D7 G

Sou eu um filho de Deus

As estrelas me levaram
Para correr o mundo inteiro
Para eu conhecer esta verdade
Para poder ser verdadeiro

Eu subi serra de espinhos
Pisando em pontas agudas
As estrelas me disseram
No mundo se cura tudo

As estrelas me disseram
Ouve muito e fala pouco
Para eu poder compreender
E conversar com meus
caboclos

Os caboclos já chegaram
De braços nus e pés no chão
Eles trazem remédios bons
Para curar os cristãos

The Stars

*The stars have arrived
To say your name
It's me, it's me, it's me
I am the Son of God*

*The stars have taken me
To run around the world
So that I may know the truth
To be able to be true*

*I climbed a hill of thorns
Stepping on sharp edges
The stars have told me*

Everything in the world can be healed

*The stars have told me
Listen a lot and talk less
So that I can understand
And talk to my caboclos*

*The caboclos have arrived
Bare arms and feet on the ground
They bring good medicines
To heal the Christians*

469. Passarinho (*Mestre Irineu*)

Am E7 Am
 Passarinho está cantando
 C Dm E Am E7
 Discorrendo o ABC
 Dm E7 Am
 E eu discorro a tua vida
 C Dm E Am A7
 Para todo mundo ver
 Passarinho está cantando
 Canta na mata deserta
 Dizendo para o caçador
 Você atira e não acerta
 Passarinho Verde canta
 Bem pertinho para tu ver
 Sou Passarinho e tenho dono
 E o meu dono tem poder
 Passarinho Verde canta
 Com alegria e com amor
 Sou Passarinho e canto certo
 E com certeza aqui estou

Little Bird

Little bird is singing
Running through the ABC
And I through the course of your life
For everybody to see

Little bird is singing
He sings in the deserted forest
Telling the hunter
You shoot but you miss

Little green bird sings
Very close for you to see
I am a little bird and I have an owner
And my owner has power

Little green bird sings
With Joy and with Love
I am a little bird and I sing well
And which certainty I am here

470. Irineu (*Bettina Maureenji*)

Am Em (capo 3rd)
 Passarinho esta cantando
 G Am
 Discorrendo ABC
 Em
 E eu discorro a tua vida
 G Am (2nd Dm)
 Para todo mundo ver
 Dm Am
 Havaya
 Am Dm
 Viva Viva
 Dm Am
 Havaya
 Am
 Adonai Elohenu
 Dm Am
 And let the wind decide
 Where to go

To Mestre Irineu

The bird is singing
Going through the ABC
And I am going through your life
For the entire world to see

Havaya (Gods vibration)
Viva Viva (praise)
Adonai Elohenu

471. Estrela D'alva

Ae ê Ae á Mãe Oxum aie á Ae ê Ae á Mãe Oxum Ora ie ie Oxum-maré	<i>Morning Star</i> <i>Ae ê Ae á Mother Oxum aie á</i> <i>Ae ê Ae á Mother Oxum</i> <i>Greetings Oxum mare</i>
Estrela D'alva estrela que brilha É Mamãe Oxum É Mamãe Oxum que me ilumina	<i>Morning Star star that shines</i> <i>It is Mother Oxum</i> <i>It is Mother Oxum that enlightens me</i>
Ae ê Ae á Mãe Oxum aie á Ae ê Ae á Mãe Oxum Ora ie ie Oxum-maré	<i>Ae ê Ae á Mother Oxum aie á</i> <i>Ae ê Ae á Mother Oxum</i> <i>Greetings Oxum-maré</i>

472. Oxum (*Mireia Berdún*)

Oxum, uuum um... Lava o meu coração	<i>F C G C G C Am</i>
Lava a minha mente, lava o meu corpo	<i>F C G C Am</i>
Lava o meu Espírito	<i>G C</i>
eu agradeço a Mamãe.	
Oxum, uuum um.... Liberta o meu coração,	
Liberta a minha mente, liberta o meu corpo	
Liberta o meu espírito eu agradeço a Mamãe	
Oxum, uuum um... Faiz minhas aguas fluir	
Fluindo as águas, abrindo o coração	
Sentindo a força eu recebo o meu perda	

473. Oxum (*Keilah Diniż*)

Oxum lava meus olhos	<i>Oxum wash my eyes</i>
Oxum minha emoção	<i>Oxum my emotion</i>
Oxum flor das Águas	<i>Oxum, Flower of the Waters</i>
Lava o meu coração	<i>Cleanse my heart</i>

474. Minha Mae Oxumare

Am
Se minha mãe é Oxum
Dm *Am*
Na Umbanda e no Candomblé
Dm *Am*
Ayeyeo ayeyeo, ayeyeo ayeyeo
C *E7* *Am* (*2nd* + *A7*)
Minha mãe Oxumaré

G *Am*
Ela vem beirando o río
Colhendo lirios pra nos ofertar
Mamáe Oxum, ayeyeo
Mamáe Oxum, orixá
Desce venha nos abençoar

*My mother is Oxum (spirit of waters)
in Ubanda and Candomblé
Ayeyeo, ayeyeo, my mother Oxumaré.*

*She comes along the river gathering lilies to
offer to us mother Oxum,
Ayeyeo, Orixá she comes to bless us.*

*(Traditional Afro-brazilian Orixá chant to
the serpentine rainbow spirit Oxumaré)*

475. Ponto de Oxum

Am *E7* *Am*
Eu vi mamae oxum na cachoeira
Dm *Am*
Sentada na beira do rio

Dm
Colhendo lirio lirule
Am
Colhendo lirio lirula
E *Am* (*Am7* + *A7*)
Colhendo lirio pra enfeitar o seu gonga!

Am *Dm* *E7* *Am*
Eu mamae, eu mamae oxum
Eu mamae, eu mamae oxum

Am *E7*
Con suas aguas limpei meu coração
Am
Con suas flores curaia minha alma

476. Cachoeira De Oxum

(2nd)

Am E Am
 Na Cachoeira de Mamãe Oxum
 Dm
 Corre água cristalina
 E Am
 No templo Pai Olorum
 Dm
 Mamãe Oxum
 Am
 Fez a Cachoeira
 E7 Am
 Pai Olorum abençou
 ^
 Eu vou pedir permissão a Oxalá
 Pra banhar na Cachoeira
 Para todo mal levar

Oxum's Waterfall

*In the waterfall of Mother Oxum
Flowing crystalline water
To the Temple of Olorum*

*Mother Oxum
Created the Waterfall
Father Olorum his blessings gave
I will ask permission from Oxalá
To enter into the Waterfall
And wash away the bad*

477. Mamãe Oxum (Bm, A)

Oh! Mamãe
 Oh! Mamãe Oxum
 Olha o couro chamando
 Olha o couro de Olorum
 Preto Velho vai embora
 Vem dos Reinos do Senhor
 Preto Velho vem chegando
 Vem trazendo seu amor
 Preto Velho vai embora
 Vai pro Reino do Senhor
 Preto Velho vai embora
 Mas nos deixa o seu amor

*Oh! Mother
Oh! Mother Oxum*

*Look! The drums are calling
Look at the drums of Olorum*

*Preto Velho (Wise old black man)
is arriving
Comes from the kingdom of the lord
Preto Velho is arriving
Came to bring his love*

*Preto Velho goes away
Goes to the kingdom of the lord
Preto Velho goes away
But he leaves with us his love*

478. Rainha do Mar (*Jayānanda*)

<i>Am</i>	<i>G</i>	(2 nd)
Oceans and seas		
Oceans and seas		
We call here today		(2 nd <i>E7</i>)
The force of our Queen		
Come healing		
Come cleaning		
All of the pain		
Beneath the waves		
Mae Yemanja		
Mae Yemanja		
Rainha Do Mar		
Rainha Do Mar		

479. Ventrolas

<i>Am</i>	<i>E7</i>	<i>Am</i>	
Eram duas ventarolas			<i>Two Pinwheels</i>
<i>E7</i>		<i>Am</i>	<i>There were two pinwheels</i>
Duas ventarolas			<i>Blowing at sea One was Yansa</i>
<i>E7</i>		<i>Am</i>	– <i>Epparei</i> (<i>Call for Yansa</i>)
Que ventam do mar			<i>The other was Yemanja</i>
<i>A7</i>		<i>Dm</i>	– <i>Odicia</i> (<i>Call for Yemanja</i>)
Uma ere iansa o iparrei			
<i>B7dmin</i>		<i>E7</i>	
A outra era yemanja odicia		<i>Am</i>	

480. Coboclo Roxo ^

Coboclo roxo da cor morena		<i>Purple Caboclo</i>
Ele e filho da jurema		<i>Purple Caboclo, brunette color</i>
Neto di tupinamba		<i>He is son of Jurema</i>
		<i>And grandson of Tupinambá</i>
Ele juro e torno a jurar		<i>He swore and is made to swear</i>
Vem ouvrir os conselhos		<i>Come listen to the advice</i>
Que a jurema vai te dar		<i>That Jurema will give you</i>

481. Luar (*Leo Artese*)

Luar se fez um raio prateado
 Iluminando o céu e as espumas do Mar
 Lindo clarão à beira-mar
 Vejo Mamãe Iemanjá

Lá vem, lá vem junto com suas sereias
 Nos abençoar, Rainha Iemanjá
 Dona das águas tu és Mãe
 Oh! Janaina Odoiá

Iluminai minhas profundas águas
 Para eu decifrar mistérios do meu mar
 Nesse meu mar de emoções
 Rainha vem me iluminar

Iemanjá princípio gerador
 Amor fundamental tão puro e maternal
 Iemanjá vem confortar
 Oh! Janaina Odoiá

*The moonlight became a silver ray
 Illuminating the sky and the sea foam
 A gorgeous gleam on the sea shore
 I see Mother Yemanjá*

Here she comes, here she comes along with her mermaids

To bless us, Queen Yemanjá

Lady of the waters, you are Mother Oh!

*Janaina Odoiá *a traditional greeting to Yemanjá*

Illuminate the depths of my water

So that I may decipher the mysteries of my sea

In this my sea of emotions

The Queen comes to illuminate me

Yemanjá, the creative principle

Fundamental love so pure and maternal

Yemanjá comes to comfort

Oh! Janaina Odoiá!

482. Senhora do Mar (*Bastiaan Yansa*)

Am *Em*
Yemanjá a Senhora do mar chega
Neste poder da licença eu entrar
Yemanjá a Senhora to mar chega
Meu Pai mando que eu executar

Eu chamo viento, chamo a terra, chamo o mar
Chamo o infinito e os misterios da vida
Chamo as princesas e os príncipes que bailar
Todas as forças e os ensinos da mata (*Yemanja*)

Lady of the Sea
Yemanja, Lady of the Sea arrives
Inside this power can I get permission to enter?
Yemanja, the lady of the sea arrives
My Father commands that I carry out
I call the wind, I call the earth, I call the sea
I call infinity and the mystery of life
I call the princesses and princes that dance
All the forces and the teachings of the forest

483. Salve Rainha do Mar (*Jo De Angola*)

C *(C7+)* *C*
Salve a rainha do mar
F *F7* *F* *C C7 C*
Salve minha mae yemanja

F F7+ F
Ela e criadora
F *C*
Do fundo do mar
F *C*
Do fundo do mar

Ela e protectora
Do fundo do mar
Do fundo do mar
F *F7+*
Ela e minha mae
C *C7+*
Ela e yemanja

484. Yemanjá

C Deixa o mal sair G C Deixa o bem entrar	<i>All the bad goes out All the good comes in</i> Because it's all blue In the waves of the sea <i>Yemanjá, Yemanjá Yemanjá, Yemanjá</i>
Tudo é azul Nas ondas do mar Yemanjá, Yemanjá Yemanjá, Yemanjá	

485. Filha de Yemanjá

Am A7 Dm Eh Yemanjá G E Am És minha rainha	<i>Yemanjá's Daughter</i>
C Dm Vós sois a pureza divina E7 E Am Eu so eu sou tua filha	Eeb... Yemanjá You are my queen You are the divine purity I am, I am your daughter/ child
E Yemanjá Minha Mãe querida Nas tuas águas eu jamais – Vou ter receio Eu reconheco eu sou luz divina	Eeb... Yemanjá My dear mother In your water, I'll never fear I recognize that I am divine light

486. Somos Somos (*Jayānanda*)

G C Nos somos somos o sol G	
Somos somos a lua Am G	
Nos somos somos a terra C G Somos somos as estrellas	
Nos somos somos luz Na escuridão	
Nos somos somos amor Amor eterno	

487. Ciranda do Santo Daime (*Padribno Alfredo*)

Am O que Papai me deu
G *E*
Mamãe consagrou
Am
Gira, gira, criancinha, gira
Em *C*
Na ciranda do amor
Am
Gira, gira, criancinha, gira
Em *Am*
Que a Virgem Mãe mandou

O que Mamãe me disse
Papai confirmou
Gira, gira, caboclinha, gira
Gira na gira do amor
Gira, gira, caboclinha, gira
Na gira que Deus mandou

O velho tempo passa
Novo tempo chegou
Novo mundo, novo povo, nova era,
E um novo professor
Novo mundo, novo povo, nova era
E um novo professor

That which Papai gave to me
Mamãe consecrated it
Go 'round, go 'round, little child, go 'round
In the ciranda of love
Go 'round, go 'round, little child, go 'round
For the Virgin Mother ordered it

That which Mamãe said
Papai confirmed it
Go 'round, go 'round, caboclinha, go 'round
Go 'round in the ring of love
Go 'round, go 'round, caboclinha, go 'round
Go 'round in the ring, for God ordered it
The old time passes
The new time has arrived
New world, new people, new age,
And a new teacher
New world, new people, new age,
And a new teacher

488. Canto

Am C/G F (G)
Oh' canto a voz da lua
Am C/G F
Oh' canto alma do mar
Bm
No meu coração
C+D
Corre um riacho
Bm
Ondas que vem
E
Pra me Levar
(E, D, C, B) (walk down)
Oh-o-o-o

Singing to the voice of the moon
Singing to the Soul of the Sea

In my heart,
Flows a stream
Waves are coming to carry me

489. Pacha Mama (*Rasana Bissoli*)

<p><i>Am</i> <i>C</i> Os segredos vem da floresta de luz <i>G</i> <i>Am</i> Pacha Mama, Pacha Mama</p> <p><i>Em</i> <i>Am</i> Abre a consciência <i>C</i> <i>G</i> Dos seus filhos a crescer</p> <p>A verdade traz realeza aqui Alimenta o coração</p> <p>Dissolvendo as tormentas Deste mundo de ilusão</p> <p>Renascendo das cinzas da história Mãe da sua Fortaleza</p> <p>As virtudes clareiam o cristal Prima graça tão brilhante</p> <p>Pacha Mama abraça seus filhos Na jornada do amor</p> <p>Da sua fonte cristalina Correm asas de splendor</p>	<p>Pacha Mama</p> <p><i>The secrets come from the forest of light</i> <i>Pacha Mama, Pacha Mama</i></p> <p><i>Open the consciousness</i> <i>Of your ever growing children</i></p> <p><i>The truth brings for royalty here</i> <i>It feeds the heart</i></p> <p><i>Dissolving the restlessness</i> <i>Of this world of illusion</i></p> <p><i>Reborn from the ashes of history</i> <i>Mother of its own strength</i></p> <p><i>The virtues enlighten the crystal</i> <i>Prime grace- Shinning, Radiant</i></p> <p><i>Pacha Mama embraces her sons</i> <i>In this journey of love</i></p> <p><i>From your crystal clear waters</i> <i>Run wings of splendor</i></p>
---	--

490. Linda Verdade

<p><i>Am</i> <i>G</i> Fazei de deus <i>Dm</i> <i>Em</i> Uma realidade</p> <p><i>Am</i> <i>G</i> Que ele fara de ti <i>Em</i> <i>Am</i> Linda verdade</p>	<p>Beautiful Truth</p> <p><i>Allow God</i> <i>to become a reality</i></p> <p><i>And (S)He will make out of you</i></p> <p><i>A Beautiful Truth.</i></p>
--	--

491. Calma e Tranquilidade

Am E7 Am
Calma e tranquilidade
E7 Am
Sao as ordens do senhor
A7 Dm
Calma e tranquilidade
E7 Am
Para receber o amor
E7 Am
| Aaah - aaah...

Calmness and Tranquility

In Peace and Tranquility
The grace of God we come to see
In Peace and Tranquility
Divine Light in Harmony

492. Coração do Mundo

C G/B C G/B
Meu Coração, Meu Coração
C G/B Am
Daime Tua Ajuda
Fala comigo,
Abre Tí Pra Deixar Me Entrar
Dm Em Am
Coração Do Mundo
F Dm Em
Em ti Quero Estar
Dm Em Am
Coração Do Mundo
F Em Am
Vamos A Curar (*2nd: Bailar*)
Ai dentro De Teu Amor
Encontro Uma Luz
Esta Luz Vem abraçar
Me Da Tranquilidade
Coração Do Mundo...
Com Este Abraço Vou
Caminhando
Ao Centro Do Sofrimento
Fluindo Cantando Levando
A Luz Que Nos Da Alegria
Coração Do Mundo...

Heart of the world

My heart, my heart
Give me your help
Speak to me
Open yourself
Let me in

Heart of the world
With you I want to be
Heart of the world
Let's heal / Let's dance

From within your love I meet a light
This light embraces me
And gives me tranquility
With this embrace I go on my journey
At the center of suffering
Flowing, singing, giving the light
That brings us happiness
Transforming, transforming

493. Sou Beija Flor (*Cristina Tati*)

Am G Am

| Sou cantador minha vida é cantar
| Vamos meus Irmãos, vamos cantar
| Sou beija flor minha vida é voar
| E beijar as flores e voar
| Sou rezador minha vida é rezar
| E pedir a deus para nos ajuda

494. A Cura do Beija-flor (*Prem Baba*)

C G C
Recebas com alegria
C G C
Recebas com alegria
Am G C
Recebas com alegria
F G C
A cura do Beija-flor

A cura do Beija-flor
A cura do Beija-flor
A cura do Beija-flor
No fogo transformador

No fogo transformador
No fogo transformador
No fogo transformador
A Cura que já chegou

A Cura que já chegou
A Cura que já chegou
A Cura que já chegou
Chegou, chegou amor

Chegou, chegou amor
Chegou, chegou amor
Chegou, chegou amor
No coração a flor

The Healing of the Hummingbird

Receive with joy
Receive with joy
Receive with joy
The healing of the Hummingbird

The healing of the Hummingbird
The healing of the Hummingbird
The healing of the Hummingbird
In the transforming fire

In the transforming fire
In the transforming fire
In the transforming fire
The healing that has already arrived

The healing that has already arrived
The healing that has already arrived
The healing that has already arrived
Love has arrived, arrived

Love has arrived, arrived
Love has arrived, arrived
Love has arrived, arrived
In the heart, as a flower

495. Cura do Beija-Flor (*Chandra Lacombe*)

C *G*
Coração que vai se abrindo
Am *F*
Em mil pétalas de flor
Dm *G* *C*
Eu te sinto, eu te recebo beija-flor

Am *G*
Nas asas desta pureza
Am *Dm*
Tem um brilho encantador
Dm/F *G* *C*
Pode ver aquele que já se entregou
C *G*
Vem surgindo um amigo
Dm *Am*
No momento escolhido
F *Dm* *G*
Pelo mestre que retira o temor
C *G*
Um presente tão divino
Dm *Am*
Fruto de puro carinho
F *Dm* *G CG C*
Que revela os tesouros do amo

Healing of the Humming Bird

With a Heart that begins to open
In a thousand flower petals
I feel you, I receive you humming bird
In the wings of this purity
He has a charming glow
Those who surrender themselves can see it
A friend is coming by
In the chosen moment
Through the Master that takes fear away

Such a divine gift
Fruit of pure tenderness
Which reveals the treasures of love

496. Ilumina

C *(E/Am7)* *f7* *C* *(2nd)*
Ó, grandioso sol, sol central
C f7 C G C
Ilumina, ilumina
Ó, grandiosa lua no céu
Ó, grandiosa estrela no céu
Ó, grandiosa rainha da floresta

Illumine/Enlighten

Oh, great sun, central sun
Oh, great moon in the sky
Oh, great star in the sky
Oh, great queen of the forest
Enlighten, enlighten, enlighten

497. Canta com Amor (*Carioca*)

Am - G - Em - Am - G - Em - Am - C - Dm - F - E7 - Am

|| Canta com amor

Trabalha com amor	<i>Sing with Love</i>
Confia com amor	<i>Sing with Love</i> <i>Work with Love</i>
Juntando tudo sou	<i>Trust in Love</i> <i>Uniting all that exist</i>
Amor amor amor (3 rd) canta com amor!	<i>Love Love Love</i> <i>Sing with Love!</i>
3 rd Hey yeah yeahahayeah	<i>Sing Sing Sing</i>
Canta Canta Canta (<i>para siempre</i>)	<i>Forever Sing</i>
Canta	<i>Love Love Love</i> <i>Heal with Love</i>
Amor Amor Amor (end: <i>Cura com Amor</i>)	

498. Minha Estrela Guia (*Tomasz Lima*)

Am *G*
| Minha estrela guia que desfaz a escuridao
F *Am*
| Brilha brilha intensamente dentro do meu coração
Am *G*
| Aonde existe luz não pode haver a escuridao
F *Am*
| Ilumina o meu caminho proteja contra o mal

My Star Guides

My Star Guides Here the darkness dissolves
Shine shine intensely inside my heart

Where the light exists the darkness cannot come
Iluminate my path and protect us against negative

500. Recado da Mãe Divina (*Chandra*)

Vem Surgindo O Novo Tempo,
Traz glórias do divino
Mais puros e atentos
Nos tornamos canais do infinito
Mãe divina eu quero ser
Um filho realizado
E é perante o seu poder
Que me entrego pra ser libertado
Como um rio que corre para o mar
Correntezas carregam o medo
Confiança para atravessar
A fronteira do eu derradeiro
Não há desculpas para se escorar
Já foi dito a hora é esta
O tempo é de se integrar
Abraçando o que ainda resta
Estou morrendo para o passado
E nem anseio pelo futuro
Minha coroa tem brilho dourado
Provo o néctar do amor maduro
Hey ah! Hey ah! Hey ah!
Laiaaaaaá! Laieá, laieá, laiaá laá!
Laiê, laiê, laieeeeê!
Laie, laialaiala...
Laralaralaiá...

Message of the Divine Mother

*There is a New Era arriving
Bringing the Glories of the Divine
More pure and attentive
We become channels of the infinite*

*Divine Mother I want to be
A realized son
And before your power
I give myself up to be freed*

*Like a river that runs to the sea
Currents carrying away fear
With the trust to cross over
The boundaries of myself*

*No longer can excuses be supported
The moment is now
The time of becoming complete
Embraces that which still remains*

*I am dying for the past
And I do not even yearn for the future
My crown has a golden shine
I prove the nectar of the ripened love*

501. Caminho da Luz

<i>A_m</i>	Caminho da luz	<i>D_m</i>	<i>A_m</i>	<i>Path of light</i>
	Esta dentro de você			<i>The Way of the Light is within you</i>
<i>D_m</i>	Abra os olhos	<i>G</i>		<i>Open your eyes and see this Truth</i>
<i>E₇</i>	E se pode ver	<i>A_m</i>		<i>Erere, Clarity, Blessed is the full moon</i>
	Erere clareia			<i>The Angels of the sky are coming to play</i>
	Salve a lua cheia			<i>The Angels of sky are coming to show the way.</i>
	Os anjinhos do céu			
	Chegam para brincar			

502. Sou Luz (Pd. Alfredo)

<i>C</i>	Sou Luz, dou Luz	<i>G</i>	<i>C</i>	<i>I Am Light</i>
	E faço tudo iluminar			<i>I am light, I give light</i>
<i>D_m</i>	Vejo meu Pai nas alturas	<i>G</i>		<i>And make everything shine</i>
	<i>C</i>	<i>A_m</i>		
	E o Poder aonde está			<i>I see my father in heaven And where the power is</i>
	A Força está comigo			<i>The force is with me</i>
	Falo perante o Poder			<i>I speak in the power's presence</i>
	Faço o que tu me pedes			<i>I do what you ask me to</i>
	Eu quero ver estremecer			<i>I want to see it shaking</i>
	O amor Eterno			<i>The eternal love</i>
	Gravei no coração			<i>Engraved in my heart</i>
	De vós eu recebo os ensinos			<i>I receive the teachings from you</i>
	Para explandir para os meus irmãos			<i>To share with my brothers and sisters</i>
	Assim é que meu Pai quer			<i>This is the way my Lord wants it</i>
	Perante este Poder			<i>In front of this power</i>
	Não fazem o que Ele pede			<i>They don't do what he asks to</i>
	E todos querem merecer			<i>And everybody wants to be worth</i>

503. Sou Brilho do Sol (*Pd. Sebastião*)

<i>C</i>	<i>Am</i>	
Eu sou brilho do sol		<i>I Am the Sunshine</i>
<i>G</i>	<i>C</i>	<i>I am the sunshine</i>
Sou brilho da lua		<i>I am the moonshine</i>
<i>Am</i>	<i>C</i>	<i>I give light to the stars</i>
Dou brilho às estrelas		<i>Because they follow me</i>
<i>G</i>	<i>C</i>	<i>I am the sea shine</i>
Porque todas me acompanham		<i>I live in the wind</i>
Eu sou brilho do mar		<i>I shine in the forest</i>
Eu vivo no vento		<i>Because it belongs to me</i>
Eu brilho na floresta		
Porque ela me pertence		

504. Eu Vivo na Floresta (*Madrinha Rita*)

Eu vivo na floresta
Aprendendo a me curar

Eu convido os meus irmãos
Vamos todos se cuidar

Estou dentro da batalha
Sofrendo mas sou feliz

Nela estou aprendendo
O que eu ainda não sabia
Eu não vou enganar
Eu vim e vou dizer

Quem quiser passar nas provas
É começar do ABC

Examinar a consciência
É a primeira lição
Ter firmeza e ter amor
E amar os seus irmãos

505. Águia Piou (*Md. Nonata*)

Águia Piou, Águia piou
E todo pássaro voou
Para o meio da Floresta
Se encontrar com o Beija-Flor

O Beija-Flor, Santo das Matas
Bateu as asas em vibração
Todos pássaros se encantaram
Entrando em concentração

Águia desceu, Águia pousou
No terreiro do Beija-Flor
Todos pássaros se iluminaram
Cantando a Luz do Resplendor

The Eagle Screeched

*The Eagle screeched, the Eagle screeched
And every bird flew
To the middle of the Forest
To meet the Hummingbird*

*The Hummingbird, Saint of the Jungle
Flapped his wings in a high vibration
All the birds became enchanted
And entered in concentration*

*The Eagle descended, the Eagle landed
In the land of the Hummingbird
All the birds now illuminated
Singing the Light of the Resplendor*

506. Harmonia (*Leal Carvalho*)

Tem a agua
Saboreia a terra, que vem do ar
Harmonia... Pra vida saborear

Liberte sue corpo
Rasgando esse veu com preces
Relevam-se aos ceus

Com canto na boca
Emano uma força
1: Seus olhos refletia o ceu
2: Seus olhos recordavam o mel

3rd end: Seus olhos Trans bordavam o mel

507. Cântico da Rainha (*Banda Das Águas*)

Am
Mãe, minha mãe, Mãe Divina
Mãe, minha mãe, es Rainha
Dm *Am*
Rainha do mar, Rainha do céu
G *Am*
Grande coração, doce como mel

Oh, Mamãe Lua, Senhora do mar
Luz prateada que vem me banhar
Inunde minha vida com seu clarear
Em suas aguas puras quero navegar

Divina Mãe lumiär de alegria
Mãe verdadeira meu berço, minha guia
Estrela do mar perola do céu
Reflete nas aguas o seu lindo véu

Jay Mata Gange Jay Ma Jay Ma

Pulsante em meu peito
Te sinto mãezinha
O teu Santo amor
Transforma minha vida

508. Arco Iris (*Paulo Brasil*)

C *(5th)*
A mais bella
Am
De todas estas lindas flores
Dm
Tem aroma de amores
F
E um sorriso lindo para mim
F *Dm*
Veja quanta beleza
F
Nas cores da natureza
G
O tom que me emocionou

C *Am*
O que canto para tu escutar
Dm
Consciente vou falar
F *G*
Que o amor chegou para somar
F
Nossa bandeira
Dm
É branca por natureza
F
Tem as cores da beleza
G *G7*
No arco-iris se vires por ai

509. Ayahuasca

<i>Am</i>	<i>G</i>	<i>Am</i>	
Aya, Aya Ayahuasca			<i>Ayahuasca</i>
<i>C</i>	<i>Dm</i>	<i>E7</i>	<i>Aya, Aya Ayahuasca</i>
Aya, Aya Ayahuasca			
Chamei o rei das flores			<i>I called the King of the Flowers</i>
Ele me respondeu			<i>And he answered me</i>
Aya, Aya Ayahuasca			
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
O rei Ayahuasca			<i>The King Ayahuasca</i>
Ele toma Iagé			<i>He drinks "Iagé"</i>
Iagé Ayahuasca			<i>Iagé Ayahuasca</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
O rei Ayahuasca			<i>The King Ayahuasca</i>
ele vive na floresta			<i>lives in the forest</i>
Ele é filho de Indio			<i>He is son of Indians</i>
E da rainha da floresta			<i>And the Queen of the Forest</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
Vivemos neste planeta			<i>We live in this planet</i>
Com a vossa protecção			<i>With your protection</i>
Se balança maracá			<i>Shaking the maracá</i>
Com amor no coração			<i>With love in our hearts</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>
Aya, Aya Ayahuasca			<i>Aya, Aya Ayahuasca</i>

510. Companheiro na Escuridão (*Maureen Ji, Amu*)

<i>Am</i>	<i>Em/B Am</i>	
Sinto a tua mão		<i>Companion in the Dark</i>
<i>F</i>	<i>G Am</i>	
Tocando meu coração		<i>I feel your hand</i>
<i>Em</i>	<i>F</i>	<i>Touching my heart</i>
Calor que limpa minha alma	<i>Am</i>	<i>Heat that cleans my soul</i>
<i>FC</i>	<i>E/B Am</i>	<i>Clears my mind</i>
Clarea a mente		
Vejo mundo universal		<i>I see the universal world</i>
Sinto a união		<i>I feel the union</i>
Força da luz afagai me		<i>Force of Light caresses me</i>
Daime conciencia		<i>Give me consciousness</i>
Oh tranquilidade		<i>Oh Tranquility</i>
Tocando meu coração		<i>You touch my heart</i>
Como um amigo		<i>Like a good Friend</i>
Companheiro na escuridão		<i>Companion in the dark.</i>
Como um amigo		
Compaheiro na escuridão		

511. Nana

C
E
G Am
di noite e
A7 Dm
Di noite ate di manha
F
Eu
G7 C
Ouvi cantar
G
Pra nana

512. Passarinho Azul (*Giti*)

Dm Am C G

Passarinho Azul aonde está
Passarinho Azul porque não vai voar
Passarinho voa voa e voa
Passarinho voa voa e voa

Não tenha medo tudo vai mudar
Não tenha medo tudo vai passar
Porque todo mudar e mudar e mudar
Porque tudo passar e passar e passar
(passarinho)

E a Luz Divina sempre vai ficar
Já esta dentro, ninguem vai tirar
Então por isso voa e voa e voa
Então por isso voa e voa e voa
Passarinho voa e voa e voa
Passarinho voa e voa e voa

Little Blue Bird

*Little blue bird, where are you?
Little blue bird, why don't you fly?
Fly little bird, fly and fly
Fly little bird, fly and fly*

*Have no fear, everything is going to change
Have no fear, everything will pass away
Because all is changing, changing and changing
Because all is passing and passing
And passing, little blue bird*

*And the Divine Light, forever will remain
It is inside, no-one can take it away
So for this just fly, fly, fly
So for this just fly, fly and fly...
into the big blue sky
Little bird flies, flies, flies
Little blue bird fly, fly and fly...
into the open sky*

513. Passarinho (Rainer Scheurenbrand) *

*Am/E7/Am/C/Dm/G/Am
Dm/G/Am/F/G/Am*

Estou aqui, aqui com a minha dor
No mundo sofredor dentro da ilusão

Estou aqui, um dia vou sair
Um dia vou subir na Estrela do Amor

Estou aqui para aprender
O mistério do meu ser
Estou aqui para curar
Estou aberto para caminhar

Estou aqui, uma vós me falou
Olha aqui está a Estrela do Amor

Estou aqui, vim para acordar
Vim para clarear o mundo de ilusão

Meu passarinho, meu cantador
Me leva na Estrela do Amor
Meu passarinho, meu professor
Me ensina... o canto do amor

Sha la la la la lai
Sha la la la la lai la la la lai

Sha la la la la lai
Sha la la la la lai
Sha la la la la lai la la la lai

Estas aqui para aprender
O mistério do seu ser

Little Bird

*I am here, here with my pain
In the world of suffering within the illusion
I am here, one day I shall leave
One day I shall rise to the Star of Love
I am here to learn The mystery of my being
I am here to heal I am opening to walk my path
I am here, a voice told me
Look, here is the Star of Love
I am here, came to awaken
Came to bring clarity to the world of illusion
My little bird, my singer
Takes me to the Star of Love
My little bird, m teacher
Teaches me the song of love*

*You are here to learn
The Mystery of your Being...*

514. Valor Do Pedido (Rainer)

fmaj7 E7 Am

Am fmaj7 Am
 Vamos todos festejar
Dm Dm/F A7
 Com todos Seres Divinos
Dm Dm/F A
 Com todos Seres Divinos com amor
fmaj7 E7 An
 Lá no alto do Astral

Estamos dando as mãos
 Para todos os irmãos
 Para todos os irmãos com amor
 Neste mundo e no outro

Estamos agradecendo
 Ao Sol a Lua e as Estrelas
 Ao Sol a Lua e as Estrelas com amor
 Para iluminar o meu caminho

Meu Pai tem tudo que eu preciso
 Quero nunca mais esquecer
 Quero nunca mais esquecer no coração
 O valor do pedido

515. Galopa Cabalo Marinho

Galopa cabalo marinho
 Me ensina o caminho que devo tomar.
 Solta as crinas no vento
 Galopa no vento cavalo do mar.

Galopa caballo Marino
 Me enseña el camino que debo tomar.
 Suelta las crines al viento
 Galopa en el viento caballo de mar.

516. Cura (*Rainer*)

Am G Am
Estou aprendendo a me curar
Am G Am
Estou aprendendo a me curar
Am Dm Am Dm
Eu peço conforto das Águas do Mar
Am Dm G (E7) Am
Eu peço conforto da Mãe Yemanjá

Estou aprendendo a deixar a ilusão
Estou aprendendo a deixar a ilusão
Eu peço a clareza das Águas do Mar
Eu peço a clareza da Mãe Yemanjá

Estou aprendendo a me firmar
Estou aprendendo a me firmar
Eu peço a firmeza das Águas do Mar
Eu peço a força da Mãe Yemanjá

Healing

I am learning to heal myself
I am learning to heal myself
I ask for comfort from the Waters of the Sea
I ask for the comfort of Mother Yemanja

I am learning to let go of the illusion
I am learning to let go of the illusion
I ask for clarity from the Waters of the Sea
I ask for clarity from Mother Yemanja

I am learning to secure myself
I am learning to secure myself
I ask for strength from the Waters of the Sea
I ask for strength from Mother Yemanja

517. Eu Sou A Onda (*Chandra Lacombe –original by Yogānanda*)

<p><i>C</i></p> <p>Eu sou a onda <i>Am</i> Faz de mim o mar</p> <p><i>G</i></p> <p>Faz de mim o mar <i>Fmaj7</i> O Faz de mim o mar</p> <p><i>Dm</i></p> <p>A onda do mar <i>Am</i> Desfaz se no mar</p> <p><i>C</i></p> <p>Faz assim <i>Am</i> Oh meu Senhor</p> <p><i>G</i></p> <p>Tu e eu <i>Fmaj7</i> Sempre unidos</p> <p><i>Dm</i></p> <p>A onda do mar <i>Am</i> Desfaz se no mar</p>	<p><i>I Am the Wave</i></p> <p><i>I am a wave</i> <i>Make of me the sea</i></p> <p><i>Make of me the sea</i> <i>Make of me the sea</i></p> <p><i>A wave of the sea</i> <i>Dissolves into the sea</i></p> <p><i>It does so</i> <i>Oh my Lord</i></p> <p><i>You and I</i> <i>Always united</i></p> <p><i>A wave of the sea</i> <i>Dissolves into the sea</i></p>
--	--

518. Ahó Grande Espírito

Em/D/Em/C/D/B7/Em

<p>Ahó, Ahó, Ahó Grande Espírito Ahó, Ahó, Ahó Grande Espírito Do coração da montanha Até o espaço infinito</p> <p>Ahá, Ahá, Ahá minha Mãe Terra Ahá, Ahá, Ahá minha Mãe Terra Mãe de todas criaturas Todas que habitam nela</p> <p>Raio, Raio, Raio o novo dia Raio, Raio, Raio o novo dia Baté tambor, dança no Sol Meu coração sente alegria</p>	
--	--

Tribu
Hymns from the Global Indigenous
And other Arkanas, Icaros and Medicine Songs

519. Chakapita (*Jayananda*)

Ayahuasca Cura Cura Cuerpesito (Curandera)
Calma Calma Corazones
Hiynainai na-nai-nai-nai-ni-ni-ni
Por mi gente
Y mi familia
Hiynainai na-nai-nai-nai-ni-ni-ni-ni-niiiii

Chakrunita Limpia Limpia Espirituitos
Pinta Pinta Bien Visiones
Hiynainai na-nai-nai-nai-ni-ni-ni
Con colores
De la tierra
Hiynainai na-nai-nai-nai-ni-ni-ni-ni-niiiii

Chakapita canta canta cantorcito
Icaritos gracias gracias bendiciones
Hiynainai na-nai-nai-nai-ni-ni-ni
Shamurengue Shamurayni
Hiynainai na-nai-nai-nai-ni-ni-ni-ni-niiiii

520. Ayahuasca Mamancuna (*Jarah Tree*)

Ayahuasca Mamancuna Shamuriririri
Cura Cura Cuerpesito
Limpia Limpia Espiritito

Bobinzana Mamancuna Shamuriririri
Cura Cura Cuerpesito
Limpia Limpia Espiritito

Mapachito Mamancuna Shamuriririri
Cura Cura Cuerpesito
Limpia Limpia Espiritito

Chiricsanango
Charunera
Noya Rao
Wayracaspi
Otorongo

521. Ikarunchi Medikuyni (*Diego Palmer*)

Ikarunchi medikuyni limpiarengue rayni
Coronakuna saumantay protegiendo rayni
Chuyay chuyay medicuyni cabecita mantay
Limpiaresgue coronita entendiendo rayni

Chacapita medikuyni limpiarengue rayni
Makinkuna puntaymantay protegiendo rayni
Chuyay chuyay medicuyni espaldita mantay
Limpiaresgue coronita aprendiendo rayni

Traynaynay naynayna naynay...

*Healer of the Icaro that cleans insides
Over the crowns, protecting inside
Clean clean healer of the head
Cleansing the crown, understanding inside
Healer of the Chacapa cleaning inside
From the tips of the hands protecting inside
Clean clean healer of the spine
Cleaning the crown, learning inside*

522. Pahuene (*Yaminabuas*)

Cura y norondé, Cura y norondé
Cura y tototo Cura y tototo

Icamahi pahuene ipahuene
Icamahi pahuene ipahuene

Pahue pahuene ipahuene
Pahue pahuene ipahuene

523. He Yama Yo

Dm
He yama yo wanna henne yo
A7 *C* *Dm*
He yama yo wanna henne yo

Dm *C* *Dm*
Wahi hi yayhana he he he yo
A7 *Bb* *Dm*
Wahi he he he yo wahi

524. Ayahuasca Takimuyki (*Shimshai*)

<i>C</i>	<i>fmaj7</i>	<i>(5^b)</i>	
Ayahuasca Urkumanta			<i>Ayahuasca Singing</i>
<i>Am</i>	<i>Em</i>		<i>Ayahuasca from the hill</i>
Taki takimuyki			<i>I come singing</i>
<i>Em</i>	<i>Am</i>		<i>Cleaning and healing</i>
Chuyay chuyay hampikuyni			<i>Sweet milk for the body</i>
<i>F</i>	<i>Am</i>		
Mishki nunu cuerpo chaita			<i>Ayahuasca healer...</i>
Ayahuuasca Curandera...			<i>Ayahuasca vine...</i>
Ayahuaasca Chacrunera...			<i>Ayahuasca blanket of stars...</i>
Ayahuaasca lucerito manta...			<i>Ayahuasca Painter</i>
Ayahuaasca pinturera...			

525. Kano (*Yawanawá*)

<i>G</i>	<i>Am</i>	<i>C</i>	<i>G</i>
Kano Kano, Kano Kano			
<i>G</i>	<i>Am</i>		
Ikano Ikanorê, Ikano Ikanorê			
<i>C/G</i>	<i>G</i>		
Ikano Ikanorê, Ikano Ikanorê			
Maraca nakayna, Maraca nakayna			
Maraca yo yo yo, Maraca yo yo yo			
Yo yo, Yo yo yo, Yo yo, Yo yo yo			
Praradi ranoyan, Praradi ranoyan			
Rano Ranoyan, Rano Ranoyan			
Pararayi yo yo yo, Pararayi yo yo yo			
yo yo yo yo yo, yo yo yo yo yo			

526. Wacomaia (*Yawanawá*)

<i>G</i>	<i>Am</i>	<i>C/G</i>	<i>Am</i>	<i>G</i>
Wacomaia, Wacomaia, Wacomaia, Wacomaia, Wacomaia, heé!				
<i>G</i>	<i>Am</i>	<i>C/G</i>	<i>G</i>	
Wacomaia, tone pindake pinda kanarô ho				
Tozake hô pará tone pindake, pinda kanarô ho				
<i>(Return to 1st pattern)</i>				
Ahe, ehe, ya he, waya, Wacomaia, Wacomaia, Wacomaia héé!				
Wacomaia, Wacomaia, Wacomaia, Wacomaia, Wacomaia, heeeeeé!				

527. Kawa Kawa (*Katukina*)

| Kawa Kawa Yo Pai Hay Hay

| Saxa Kawa Yo Pai Hay Hay

*From the Katukinas Peoples of Brazil,
the Kawa Kawa song sings
to the spirit of the fish,
the spirit of the jaguar and
the spirit of the grandmer*

| Omza Pahi Ko Hay Hay

| Korowai Hay Hay

528. Shamuankuna Cayarí (*Shimshai*)

D Am7 Bm7 Em

| Shamuriri ririrí shamuankunay cayarí

Bm7 Am 7 D Em

Medicina Ayahuasca medicuyni arirí
Cura cura cuerpecito shamuriri ririrí.

| Shamuriri ririrí shamuankunay cayarí
Chacrunera pinturera shamuriri ririrí
Tabaquero perfumero human cuna yarirí

Traina nainai naininí...

| Shamuankuna cayarí caridito mantayní
Medicuyni ticunera maman cuna yarirí
Chacrunera pinturera maman cuna yarirí

Ushpawasha yarirí sananguito mantayní
Limpia limpia cuerpecito mamancuna yarirí
Cura cura corazones de la gente yarirí

| Ajo sacha yarirí, Piñoncito mantayní
Protegiendo caminito derechito yarirí
Tutupele curandera de la tierra yarirí

| Chacrunera cayarí pinturera mantayní
Pinta pinta las visiones de la tierra yarirí
Sueña rica pinturera con la tierra yarirí.

Traina nainai naininí...

| Estoy libre estoy aquí
Para siempre estaré

| I am here and I am free
And forever I shall be

| Aprendiendo en la manera,
De los que vienes antes me

| I am learning in the ways
Of those who came before me

529. Sunaray (*Cristina*)

fmaj7 *C*
Ayahuasca Sunarai Sunarai a ti
Dm *G*
Ayahuasca Sunarai Sunarai a ti

|| Puma Selva Sunarai Sunarai a ti
Sunarai ay Sunarai Sunarai a ti
Copa-ewa Sunarai Sunarai a ti
Chakrunita, Tabaquito, Rapecito, Agua Bracnco

530. Apenas Sale la Aurora (*Cristina*)

Am CG
Apenas sale la aurora en las montanas se oye cantar
Shamuriri ririririri
Shamuncuna cayari
Shaaamuni ririri

531. Yanapuma (*Neal Apple*)

A Dm F C A
Yanapumani Killarunani, la la la la...
A Dm F Em Dm
Yanapumani Killarunani, guardiankuna de la noche

A Dm A Dm
Guarda guarda guardanos, Cura cura curanos
Limpia limpia limpianos, Cuida cuida cuidanos

Lagartitoni ... Condor vuelani ... Agilitani ... Alconsitoni ...
Búho blanconi ... Benaritoni ... Gato Montesni ... Lobotitoni ...
Koyotitoni ... La Serpientani ... La la la lai

532. Medicina Cura

Medicina Cura
Cura Medicina

533. Madre Ayahuasca

Madre Ayahuasca
lleva mi hacia el sol
De la sabia de la tierra hazme beber
Lleva mi contigo hacia el sol
Del sol interior hacia arriba
hacia arriba subiré madre

Usa me, hablar me, enseñar me
enseñáme a ver

A ver mas alla
a ver al hombre dentro del hombre
a ver al sol dentro afuera del hombre
enseñáme a ver madre

Usa mi cuerpo hazme brillar
con brillos de estrellas con calor de sol
con luz de luna y fuerza de tierra
con luz de luna de color del sol madre

534. Araruna (*Parakanã do Pará*)

Araruna anarê ê, Araruna anarê Araruna anarê
In'y keu'y köwaná Araruna anarê

Araruna barsare nikâre
Araruna mã dare wüsare
Aeore mã waiá, Mã dare wüsare, Aeore mã waiá

Iwadjuwé Araruna, Iwadjuwe Araruna
Araruna mã waiá iñi keu'y köwaná
Araruna anare

Mã torí yü tutigü
Mã ürsá perkámen pü mã tori yü tutigü
Mã ürsá perkámen pü mã tori yü tutigü

Araruna anarê ê Araruna anarê
Araruna anarê in'y keu'y köwaná Araruna anarê

(Araruna, blue macaw, flies. Is this blue macaw my own? Is it mine or yours?
Araruna sings now, Araruna, let's work. Aeore goes, we go to work, Aeore goes,
Araruna, blue macaw, flies. Is it mine or your blue macaw)

535. Arkaneskano

Diosa pordo day Diosoa pordo day
Diosa pordo day Diosoa pordo day
arkaneskano arkaneskano
Choto choto bayinbay
peja peja bayin baiy
ikiri shamangue ikiri shamangue

ikiri shamangue ikiri shamangue
ikiri shamangue ikiri shamangue
arkaneskano arkaneskano
Choto choto bayinbay
peja peja bayin baiy
ikiri shamangue ikiri shamangue
Kano Kano Wayangue kano kano wayangue

| Kano Kano Wayangue kano kano wayangue
arkaneskano arkaneskano
Choto choto bayinbay
peja peja bayin baiy
ikiri shamangue ikiri shamangue
Kano Kano Wayangue kano kano wayangue
Mowa mowa wayangue mowa mowa wayangue

| Mowa mowa wayangue mowa mowa wayangue
arkaneskano arkaneskano
Choto choto bayinbay
peja peja bayin baiy

| Peja peja bayin baiy peja peja bayin baiy
arkaneskano arkaneskano
Choto choto bayinbay
peja peja bayin baiy
ikiri shamangue ikiri shamangue
Kano Kano Wayangue kano kano wayangue
Mowa mowa wayangue mowa mowa wayangue
Diosa pordo day Diosoa pordo day

| Diosoa pordo day Diosoa pordo day

536. Korowa

Korowa Ahi Yaya Korowa Ahi Yaya

Korowa Waihi Waihi Korowa Waihi Waihi
Korowa Waihi Waihi Korowa Waihi Waihi

Korowa Penda Korowa Penda
Korowa Penda Korowa Penda

| Matusayi Eshono Eshono
Matusayi Eshono Esho eeh

537. Yama Yama

Yama Yama Yama Yama Yama Yama
Yama Yama Yama Yama Yamahe

| Ramenako rameno
| Najarope Rokainde
| Reva Reva Honginbo
| Yama Jero Royama

538. Ramenako

| Ramenako Ramenako Rameno Rameno Rameno
| Tacorona Ramenako Rameno Rameno Rameno
| Rarara Rameno
| Ramenako Ramenako Rameno Rameno Rameno
| Tacorona Ramenako Rameno Rameno Rameno
| Tacarona Rameno

539. Wacuamaya (*Yawanawa*)

Wacuamaya Tonependa
Key-penda Kanaroto Sete Jopara
Jarependa Kependa Kanaro

| Hey Haye Haye Wacuamaya Wacuamaya
| Wacuamaya Wacuamaya Wacuamaya

540. Yoni Lumpnai

Yoni Lumpnai
Yoni Yoni Lumpnai
Si si sito mukavi - Nasikango wayhida

Muy muy wayida tono mayjarde
Pascadidi wayida pascadidi wayida
Kayawawa cunata cuerposito sanojaa

Sanojadidi muy - sanojadidi muy
sanojadidi muy sanojadidi muy
sanojadidi muy sanojadidi muy

Maya tengo muy yonka maya tengo muy
Yonka cuti chikuniy
cuti chikunikuni
pascadidi wayida pascadidi wayida
Kayawawa cunata cuerposito sanojaa

Sanojadidi muy - sanojadidi muy...

Wadi manta canta wadi manta
Canta wadi manta canta wadi manta
Si si sito mukavi
Nasikango wayhida

Muy muy wayida...

Sanojadidi muy - sanojadidi muy...

Yoni Lumpnai Yoni Lumpnai
Yoni Yoni Lumbapanai Yoni Lumpnai
Yoni Lumpnai Yoni Lumpnai
Si si sito mukavi Nasikango wayhida

541. Dio Jadai

Dio dio jadai
Dio dio jadai
O Jadai canota
peja peja bayingue
choto choto bayingue
choto choto bayingue
choto choto bayingue

Wa wadidi werdrankongue
Wa wadidi werdrankongue
Nata ani pingore
Pingore tonangue
Kano Kano wayingue
Kano Kano wayingue
Kano Kano wayingue

peja peja bayingue
choto choto bayingue
choto choto bayingue
choto choto bayinbae

542. Orotoke

Orotoke Orotokeeeeeee
Orotoke Orotokeeee
Orotoke Orotoke
Orotoke Orotokeeee

Ambawayna Ambawaynaaaaaaa
Ambawayna Ambawaynaaa
Ambawayna Ambawayna
Ambawayna Ambawaynaaa

Aripare Aripareeeeeee
Aripare Aripareee
Aripare Aripare
Aripare Aripareee

Andutuna uh ah tunaaaaaa
Andutuna uh ah tunaaa
Andutuna uh ah tuna
Andutuna uh ah tunaaa

Indogena Indogena
Indogena Indogena
Indogena Indogena Indogena
Indogena
Indogena Indogenaaaaaa
Indogena Indogenaaa
Indogena Indogena
Indogena Indogenaa

543. Tribu

Ayahuasca Tribu Tribu Curaindaime
Shamuririri nai niri nai nai nai nai...
Levantando Medicina Trai nai nai nai nai nai..
| Trai nai nai nai nai Trai nai nai nai nai
Trai nai nai nai ni ni ni

Shipipo Tribu Tribu Curaindaime (*Kaxinawa, Yawanawa etc*)
Shamuririri nai niri nai nai nai nai...
Levantando Medicina Trai nai nai nai nai nai..
| Trai nai nai nai nai Trai nai nai nai nai
Trai nai nai nai ni ni ni

544. Los Shipibos

| Los Shipibos Curandaime Shamurengue Shamurengue
| Curai Curai Almacitai Limpiarengue Spirituito
| Inka Chaka Medicina Rami Rama Medicoime
|| Nai nai nai nai nai nai nai nai

545. Sanangui (*Maria Cristina*)

Sanangui... Sanangui... Sanangui

Ayni nai nai nai nai
mantai cunai callari
Shamuriririri
Cura cura cuerpecito,
Limpiarengue spirituito
Cura Curai almaicitaini,
Mantai cunai callari
Shamuriririri
Poderosa mantaini
Mantai cunai callari
Shamuriririri

|| Chiri chiri chiri chiri
Sanangui Sanangui Sanangui...

546. Pintuera

Ayahuasca pintuera cayaririri
Pinta pinta con colores cayarerere

Ayahuasca curandera cayaririri
Cura cura corazones cayarrerere

Ayahuasca doctorcitoi cayaririri
Cura cura espirititoi cayarrerere

Ayahuasca curandera cayaririri
Cura cura cuerpesito cayarrerere

que esta fiesta nunca cabe cayariri
todo juntos contenidos cayarerere

547. Paparuy

Am C G Am (Capo 2nd)

| Paparuy, paparuy...

| Wayruruy, wayruruy...

| Otorongo waway Shinapuri kungi waway Iwaway Iwaway Iwaway

| Tibirungi waway Shinapuri kungi waway Iwaway Iwaway Iwaway

| Churichiyu waway Shinapuri kungi waway Iwaway Iwaway Iwaway

Tree Bird, How does the Otorongo (Puma) raise its little one so that when you walk, you are watching? how does the tibirungi raise his little one so that when you're watching? Like the Churichiyu (deer) ..

548. Tigre

Tigre tigre tigre tigre ya se fue
Heeeeeyeeeeeyen

Luuuuuu por na a siki mantay kani kani
Luuuuuu por na a siki mantay Kani Kani
Luuuuuu por na a siki mantay - Kani Kani Kani Kani

549. Wayra Nina

Wayra nina wayra ninai
Suma suma icarumai
Wayra nina wayra ninai
Wayra nina wayra ninai
Wayra nina wayra ninai
Wayra nina wayra ninai

Yana yana muyu aire
Yura yura mayu aire
Suma suma icarumai
Pucha pucha icarumai
Wayra nina wayra ninai
Wayra nina wayra ninai

Medicina mantayuracsito
Rao radi munchi
Icarunaywantachupinsitoi
Remollino muntay runaksitoi
Puncharemo icaruma

Wayra caspi runaksitoi

Canta remoi weri –
- corronasi toway
Canta remoi canta remoi
Wayra nina wayra ninai
Wayra nina wayra ninai
Wayra nina wayra ninai
Wayra nina wayra ninai

Pucha Pucha icarumai
Runaksito remolina monta -
- sopasito rao radi muchi
Wayra nina wayra ninai
Wayra nina wayra ninai
Wayra nina wayra ninai
Wayra nina wayra ninai

550. Yo Te Amo (*I Love You*)

Medicina din din
Yo te amo din
Yo te amo din din din

551. Hihani Wastey (*Lakota*)

Am C
Hihanni Waste Hihanni Waste
G
Hihanni Waste hey ney (*Good morning*)

Cante Wasteya Nape Cuizape,
Heyana heyana hey ney (*I greet you with a good heart*)

Waniwaciyo Waniwaciyo
Waniwaciyo Hey ney (*I want to live*)

Wopila Tanka anpetu waste,
Lila Waste Hey ney (*I am here*)

Waniwaciyo Waniwaciyo
Waniwaciyo Hey ney (*I want to live*)

Wopila Tanka mni wiconi
Heyana heyana Hey Ney (*Thank you water of life*)

Waniwaciyo Waniwaciyo
Waniwaciyo Hey ney (*I want to live*)

Wopila Tanka Pejuta Wakan
Heyana heyana Hey Ney (*Thank you Holy Medicine*)

552. Ani'qu ne'chawu'nani' (*Arapaho*)

Am Dm G Am Capo 1^a
Ani Couni Chaounani

Am Dm Am
Awawa bikana caïna

Am G E7 Am
Éiaouni bissinni

Am E7 Am C G Am
En la noche cuando la luna como plata se eleva

C G Am C G Am
Y la selva ilumina y también la pradera

Am E7 Am C Am G
Los lobos en la noche cantaran al gran espíritu...

E7 Am
Y al espíritu del fuego

553. Oeaho (Alexia Chellun)

Am
 O e a ho e a ho e a ho e a hoooo
 Dm
 O e a ho e a ho e a ho e a hoooo
 F Am
 O e a ho e a ho e a ho e a hoooo
 G Dm
 Hampue Sachamama Hampue Kenti Hampue Aguila
 Hampue Pachamama Wiracocha
 Hatun Sonko los Q' eros
 F
 Munay Sonko
 Otorongoooooooo OOO

In Q'echua, the wise and ancient language of the high Andes.

Invoking and calling the spirit of the Serpent, Sachamama who slithers like a river.

Invoking and calling in the spirit of the Hummingbird, Kenti.

Invoking and calling in the spirit of the Condor, Aguila

Invoking and calling in the energy of mother earth, mother universe and the Great Spirit

Calling in the Big Heart of the Q'ero people and the Heart of Love.

Lastly, Otorongo, the Puma.

554. Mahk Jchi

<p> Am D Mahk jchi tahn buooi yahmpsi gidi C G Am Mahk jchi taum buooi kan spewa ebi </p> <p> C D Mahmpsi wah hoka yee nonk C G Am Tahond tani kiyee tiyee </p> <p> Gee we-me eetiyee C G Am </p> <p> Nanka yaht yamnieah wajitse </p> <p> Am Ewa ewa ewa eh D Am </p> <p> Ewa ooway eh ya </p> <p> Am Ewa ewa ewa </p> <p> D Am OOway ooway ooway yaya </p>	<p> <i>A hundred years have passed Yet I hear the distant beat of my father's drums I hear his drums Throughout the land His beat I feel within my heart The drum shall beat so my heart shall beat And I shall live a hundred thousand years</i> </p>
---	--

Hebrew

555. Ima Adama

Ima adama	<i>Mother Earth, Mother, Mother Earth</i>
Ima ima adama	<i>Mother Earth, Mother, Mother,</i>
Ima adama	<i>Mother</i>
Ima ima ima ma	<i>Go with the Earth go</i>
Leh im ha'adama leh	<i>With the heart, with the soul</i>
Im ha'lev im ha'nshama leh	<i>Go with the Earth</i>
Im ha'adama	<i>Mother, Mother, Mother</i>
Ima ima ima ma	<i>Go with the Earth go</i>
MOTHER EARTH	
	<i>With the heart with the soul</i>
	<i>Go with the Earth.</i>

556. Hareini (Gabriel Meyer/King David)

Am Em Am Em
Hareini mekabel alai
Am Em C Em
Et mitzvat hambore
Am Em Am G
Ve ahavta le re acha ca mocha
Am Em Am Em
Re acha ca mocha

Am Em
I shall walk the path of loving
Am Em
others as myself.

557. Shalom Alechem (*Portuguese: Chandra Lacombe*)

C *A^m* *E^m* *D* *(Capo 3rd)*
Shalom Alechem, Malachei Ha-Shalom *Peace upon you*
Shalom Alechem, Malachei Elion *Peace upon you angels of peace*
Yavo Michael, Yavo Gavriel *Peace upon you angels of most high:*
Yavo Uriel, Yavo Rafael *Michael shall come Gabriel shall come*
 Uriel shall come Rafael shall come

Dolsinomi di Jesus, dolsinomi di Maria
Envainus vosa paz, vosa luz y alegría
Estrela sudu darma falodunos su deber
Librainos deu mal karma y ensinanu a viver

558. Od Yavo Shalom Alayno

C
Od yavo shalom alayno
F
Od yavo shalom alayno
C *G* *(B)* *C*
Od yavo shalom alayno ve alcumam

C *F* *C* *G* *C*
Salaam aleno ve al ko aolam salaam salaam

Peace will come to us and all over the world
Peace to us and all over the world

Queremos paz en la Tierra
Queremos paz en la Tierra
Queremos paz en la Tierra, Amor y paz

La paz! que todos los pueblos se unan, amor y paz

All we want is peace on this earth
All we want is peace on this earth
All we want is peace on this earth, Pure love and peace

Peace to all the boys and all of the girls of this pure world

559. El Na Refa Na La

(Am - E - E2 - Am)

| El Na Refa Na La

I ask the Power of God, please heal her.

When his sister Miriam is stricken with *tzara'at*, Moses prays a short but effective one-line healing prayer: *לֹה נא רפָא נא אל*, *el na, refa na la* -- "please, God, heal her." This prayer has eleven letters. What can we learn from this?

That it is meant to point us toward the eleven-letter name of God, the name God gives to Moses at the burning bush: *אֵה יְהִי אֵשׁ אֵहֶה*, *elyeh asher ehyeh*, "I will be who I will be." Or "I Am That I Am."

560. All May Safeley Rest (*Shimshai Arrangment*)

C G Am G (Capo 3rd or 5th)

Ve charatl la hem breet bayom ha hoo

C G

Im chayat hasadel ve im of

Am G Dm

Ha shamaim ve remes ha adama

Am G C

Ve keshet ve cherev um milchama esh bor

Dm G C G

Min ha a' aretz ve hishkativ la vetach

In that day I make a covenant
With the beasts and the birds
With all creatures that walk on the earth
And bow, and sword, and battle disappear from the land
So that all may safely rest

A composition by Shimshai of a Torah text from the book of Hoshea 2.20

Middle Eastern/Arabic/Sufi

*The Sufis say that the reason for the whole of creation is that the perfect Being wished to know Itself, and did so by awakening the love of Its nature and creating out of it Its object of Love, which is Beauty. Dervishes, with this meaning, salute each other by saying: 'Ishq Allah Ma'bud Allah' – 'God is love, lover and beloved'.
Ishq Allah Mahboud Lillah!*

561. Ishq Allah

Am *G* *Am*
| Ishq Allah Mahboud Lillah

G *Am*
| God is love, lover and beloved
G *Am*
| Love, lover and beloved

| I am love lover and beloved
| Love lover and beloved

562. All I Ask

Am *G* *Am*
| All I ask of you is forever to remember me as loving you
| Ishq Allah Mahboud lillah
| Ishq Allah Mahboud lillah

563. Wonder of God in You

Am
| Through your eyes shines the Light
| Mash Allah Mash Allah
G *Am*
| Wonder of God in You

Am
| Mash Allah Mash Allah
G
| Mash Allah Mash Allah
Am
| Mash Allah Mash Allah
G *E E7*
| Wonder of God in You
Am *G* *Am*
| Wonder of God in You

564. Thy Light is in all Forms (*Hazrat Inyat Khan*)

Dm
Thy light is in all forms
Bb *A7*
Thy love in all beings

| Hu Allah, Hu Allah, Hu Allah Hu

565. Allah Hu Allah

Allah Hu Allah, Allah Hu Allah
Allah Hu Allah, Allah Hu

| May my heart reflect thy Love Lord
As the moon reflects the light of the sun
In Love, always in Love

| Hu Allah, Allah, Hu Allah,
Hu Allah, Allah Hu

566. There is a Secret One Inside

Am *E*
La ilaha il Allah
La ilaha il Allah... (*Allah*)

| There is a secret one inside
All the stars and all the galaxies
Run through her hands like beads

| Ishq Allah mahbud lillah Allah
Ishq Allah mahbud lillah Allah Allah, Allah

African

567. Mileko (*Swaheeli*)

| O mileko, O mileko

Acatumbale acatumbale belele belele
Bele tzimi bele tzimi tzimimi tzimimi
Atzimi tsaya atzimi tzaya tsayaya tsayaya
Tzaya butu tzaya butu bututu bututu
Abutu gnda abutu gnda gndang gndanga
Kunda leli kunda leli alelila alelila
Aleli manga aleli manga manganga manganga

| U manganga manganga U

568. Ide Weré Weré (*Nigeria, Yoruba*) (*English – Vismay*)

*I call the queen of water oxum
Come flow through me
I call the force of healing Oxum
Take us to the sea*

*With your water shinning of light
You Shine, You Flow, You know
In the river of life
To the ocean beyond*

Am *C* *G*
Ide weré weré nita Oshun,

Am *C* *G*
Ide weré weré nita Oshun,

Am *fmaj7* *Am*
Idé weré weré nitaya

F *G*
Ocha Kiniba Nita Oshun

C *F* *Am* *G*
Cheké, cheké cheké Nitaya

Am *(Am7)*

Ide weré weré

569. Kule Oku

A *D*
Kule oku, mama kule oku
A *E*
Kule oku, mama kule oku

Ma-ma- Kule uku
Mama Kule uku

570. Omalay

| Omalay:
| :Olay Mama
| Olay Olay: Olay Olay
| Olay Olay Olay O' Mama:

571. Yemaya Assesu

C *F*
| Yemaya Assesu
| *G* *C*
| Assesu Yemaya

Am
| Yemaya Olodo
| *F* *G* *C C7*
| Olodo Yemaya

572. Shosholoza

| Shozholoza, (Shosholoza)
| Kulezo ntaba
| Stimela Sipum'e South Africa

| Wen' Uyabaleka (Wen' Uyabaleka)
| Kulezo ntaba
| Stimela Sipum'e South Africa (Zimbabwe)

Melodies

573. Agua Caldera

574. Israel Song

*Am E Am / Am E Am / Am A7 Dm Am / F E7 Am /
Dm G C F / Dm G x 3 / C Dm* (2nd)

575. Shuf Navshi*

This song is *Shuv Nafshi*. It is two Hebrew verses from Psalms 116:7-8 and it was composed by Rabbi Shlomo Carlebach. The words are:

לְמִנְחָה נַפְשִׁי שׂוֹבֵד אֶת נַפְשָׁה מֵעַזְנֵי אֶת נַפְשִׁי כִּי עַלְיכִי קָמָל ה'

Translation: Return my soul to your peace, since God redeemed you.

You have saved my soul from death, my eyes from tears, my foot from stumble
(Psalms 116, 7-8)

576. Fire Song

577. Wendeyaho (Morning Song)

578. A Voice in the Wind

C Am / C Am G / Dm Am G / Dm Am G (2nd)

579. Water Ways (*Jayananda*)

Am D / Am D / Am D Em / Em G Am

**Retreats, Courses, Ceremonies
Music & Teachings:**
www.JayaSaraswati.com

100hr Sound Healing Ceremony Course:
www.Sound-Ceremony.com

Visit us at our Conscious Living Retreat Center
www.TheYogaForest.org

Yoga Teacher Trainings:
www.thekulacollective.com

(Mention the word:
STILLNESS
or this book on any of the above
for family discounts)

DEDICATION

Immense gratitude for this breath that allows a song.

For the One the we all came from, that sings here with our instrument. The body mind as the instrument. The human as the instrument. For truly the musician is the instrument. And, a divine sing of the Soul waking up.

For all song carriers around the world, all medicine carriers,
All sharers and keepers of wisdom.

Giving thanks to the Seven directions,
The Sun, Moon & Stars for their direction.

Thank you Great Spirit, Eternal Father for your Light.
Thank you Divine Mother, Majesty for your Love.

May all beings everywhere know peace
May all beings everywhere know true joy
May all beings everywhere know illumination.

Aum, Aho, Ometeotl, Amen,

Hari Om Tat Sat

Index

Prayers	5
A Sioux Indian Prayer	10
Aho Mitakuye Oyasin	8
Ave Maria	13
Brahmarañam	20
Chave de Harmonia	12
Consagation of the Sanctuary	11
Earth Healing	9
Gayatri Mantra	17
Guru Mantra	21
Hail Mary	13
Key of Harmony	12
Maha Mrityunjaya Mantra	16
Mangala Mantram	19
Mangalam Chant	23
Mayan Prayer	10
Nishprapanchaya Mantra	20
Opening Prayer	15
Our Father	13
Our Mother Father Creator	6
Pai Nossa	13
Patanjali Invocation	18
Pavamana (Jyotir) Mantra	15
Prayer for Ceremony	4
Prayer of Charity	12
Prayer of Saint Francis of Assisi	7
Prayer of Sound	5
Purnam Prayer	15
Sarvesham – Universal Prayer (Jaya Saraswati version)	22
Serenity Prayer (1st part)	8
The Path (Mahatma Ghandi)	7
The Song of the Sylvapolitan	9
Twameva Mata	21
Universal Prayer (Swami Sivananda)	6
MANTRA	
Ganesh	25
Clearing the Way	26
Ganapataye (Murray Kyle)	28

Ganesh Invocation	26
Hari Om (Sean Johnson)	27
Jay Ganesha	27
Jay Ganesh Deva (Manu Om version)	27
Namo Namaste	28
Sri Ganesha	28
Shiva	29
Alekh Bom!	32
Baba Ki Jai	31
Bolo Bolo	32
Dimika	35
Gangajata	33
Hara Bol	34
Hara Mahadeva	34
Hara Om (Jayananda)	30
Hari Om	30
Hari Om Namah Shiva Om (Jarah Tree)	44
In the End of Days (Amir Pais)	42
In the Pure Heart (Vismay)	40
Jai Shiva Shankara	31
Jay Om Nama Shivaya (Apache Indian)	41
Kashi (KD)	36
Mother Gaia (Kevin James)	43
Nama Om	35
Nirvana Shatakam (Shankara)	47
Om Nama (Under the Wings of Love) (Vismay)	40
Om Namah Shivaya (Carioca)	32
Om Namah Shivaya (Germán Virguez)	39
Om Namah Shivaya	33
Om Shiva (Jayananda)	30
Om Shiva Om (Rainer Scheurenbrand)	37
Om So Hum (Jayananda)	45
Parvati Pati	36
Satyam (Jayananda)	45
Shambo Shankara	31
Shiva	46
Shivananda Guru	37
Shiva Shambo	30
Shiva Shankara (Bom Bom)	31
Shivaya	38
Shivoham	35

So Much Magnificence	39
Uma Maheshwara	37
Shakti	49
Amma, Mother of the Universe	54
Amma	54
Anandamayi	57
Bhaja Ma	57
Burn it All Away	50
Chamundaye	51
Daya Karo	57
Durge	52
He Amba	55
Jagadambe (Jay Jay Ma) (Edo & Jo)	59
Jai Ma (Wahl!)	62
Jaya Jagadambe (Jackson & Marilena)	52
Jaya Jagadambe (KD)	60
Jaya Jagadambe (KD) 2	60
Jaya Mata Kali	50
Jay Ambe	58
Jay Ambe Ma	58
Jay Ma (Amarnath)	62
Jay Mata Ganga	58
Jay Sri Ma	53
Kali Jaya	51
Mahakali	51
Mahatma Ma	61
Om Guru - Trust Within (Edo & Jo)	53
Saraswati	56
Saraswati Bija (Jaya Saraswati)	56
Shakti	51
Shakti Kundalini	50
Sri Ma (Brenda McMorrow)	56
Sweet Mother (Ben Lee)	55
Thousands of Suns (Yoganandaji)	52
Kesna	63
All the Way (Jayananda)	73
Amazing Grace	69
Ayodhya	71
Baja Sri (Chandra Version)	68

Bhagavate (Chandra)	69
Devaki (Karnamrita Dasi)	78
Devakinandana	69
Govinda	65
Govinda Hare	64
Govinda Hare	68
Govinda Jaya 1	65
Govinda Jaya 2 (Tomaz Lima Version)	65
Hanuman	71
Hare Krishna Hare Ram	69
Hare Narayana	66
Hare Sharanam (Amu Ahava)	65
Hey Govinda (Jayananda)	64
Hey Govinda	66
I Love You (Sita Ram) (The Hanumen)	74
Jaya Hey Govinda (Jayananda)	64
Krishna Hare Krishna	69
Krishna Manohara	78
Like a Thief in the Night (Jarah Tree)	66
Love Is The Answer (inspired by Satyaa & Pari)	73
Maha Mantra	64
Om Sweet Om (Jayananda & Saraswati)	76
Open My Eyes	71
Radhe Gopal	68
Radhe Krishna	67
Rama Bolo (Jayananda)	72
Searcher of Hearts (Jayananda)	72
Sita Ram	70
Sita Rama Kaho	70
Tu Forma Trascendental	75
Tumi Baja	70
Wake up the Heart (English by Nalini)	67
Wave of the Heart (Jayananda & Saraswati)	77

Nirguna Bhakti & Guru Mantras

Akhanda Mandala (Jayananda & Saraswati)	82
Babaji (Adrian Freedman)	86
Gayatri Mantra	83
Guru Mantra (Chandra Lacombe)	82
Mahamritunjaya Mantra (Jayananda)	80
Mahavatara Babaji	86
Mere Gurudev (Manu Om)	86

Moola Mantra (Jayananda & Saraswati)	81
Moola Mantra 2	81
Mulam Guro (Manu Om)	85
Pavamana (Jyotir) Mantra	80
Prabhi App Jago	84
Purnam Prayer (Jayananda & Saraswati)	84
Suddhosi Buddhosi (Shimshai)	85
Tat Tvam Asi (Jayananda)	83
Mantras from the 3ho Kundalini Yoga Line	87
Aad Guray Nameh	88
Aakhan Jor (Snatam Kaur)	88
Ajai Alai (Mirabai Ceiba)	90
Altar of Love (Jaya Lakshmi & Ananda)	88
By Thy Grace (Snatnam Kaur)	92
Hari Om (Guru Ganesh)	92
Long Time Sun	92
Mul Mantra	89
Ocean (Mirabai Ceiba)	89
Ong Namo (Snatam Kaur)	92
Ong Namo Guru Dev Namo	88
Ra Ma Da Sa (Jayananda, English Inspired by a Hafiz)	91
Sat Narayan (Jayananda)	91
Sat Siri Siri Akaal	89
Unfolding In Love (Jayananda)	91
We Are We (Kevin James)	89
Buddhist Mantras	93
Amitabhaya	95
Gone Gone Inspired by Ixchel Love	98
Green Tara Mantra	96
Light of the Universe (Adrian Freedman)	94
Medicine Buddha	98
Namo Tassa Bagawato Arahato Samma Sam Buddha Sa	95
Nam Yo Ho Ren'ge Kyo	96
Om Ah Hum	96
Om Mani Padme Hum (Adrian Freedman)	95
Om Mani Padme Om	94
Pranja Paramita Medley (Gate Gate) (Jayananda)	98
Refuge Prayer	93
The Sound of the Universe (Jayananda)	97

White Tara Mantra	96
English Devotional Medicine Music & HeartSongs	99
Above and Below (Kailash Kokopelli)	103
A Hundred Thousand Angels (Bliss)	198
Alive & Awake (Matt Coffman)	110
All Is One, One Is All (Robert Received by Dolphins)	193
All Is Welcome Here (Miten & Deva Premal)	184
All Roads (Jayananda)	130
All That I Am (Shimshai)	164
Ancient Mother (Shahaf Emaya)	163
Angels are Singing	121
Ayahuasca (Vismay)	154
Beautiful Bird (Adrian Freedman)	116
Behold (Angel Walk)	154
Between Nothing and Everything (Jayananda)	140
Blessed We Are (Peia)	177
Blessing Angels (Lisa Thiel)	162
Breathe In (Jarah Tree, version de Jaya Saraswati)	100
Butterfly People	195
By the Sea	121
Call me by my True Name (Thich Nhat Han)	104
Child of the Sky (Laor Oman-Naharin)	169
Child of the Universe (Melita)	156
Circle Song (Nick Barber)	170
Clear Blue Sky (Nick Barber)	172
Come (Rumi, Shimshai Version)	110
Consecrate (Jayananda)	133
Dance with me Sister	189
Dear Lord (Jayananda)	135
Deeper (sufi)	120
Deep Peace (Irish Blessing)	193
Divine Mother (Ana Pomar)	103
Dream Awake (Jayananda)	137
Elijah (Jayananda & Saraswati)	139
E Malama	168
Empty Heart (Miten & Deva Premal)	183
Enjoy the Ride (Morcheeba)	182
Everyone's Happy	191
Every Part of the Earth (Chief Seattle)	155
Feet on the Earth (Jayananda, Padrinho Jonathan M. Goldman)	140
Flower of Light (Nick Barber)	169

Fly (Roshan)	168
Fly Through The Sky (Vuela) (Jayananda)	139
Forest's Call (NetaYa)	153
Forever Shining	123
Forgiveness (Shimshai)	167
From One Light Comes More Light (Jayananda)	136
Gateway to Eternity (Kailash Kokopelli)	104
Gathering the Flowers	102
Gather Together (Jayananda)	129
God in Me	122
Gold (Jayananda)	144
Grandfather Sun (Murray Kyle)	159
Great Spirit (Nahko Bear)	161
Great Spirit	106
Guidance & Protection (Noam I&I Ben David)	101
Hadaway	182
Heart of the Mother (Michael Stillwater)	191
Heart Song (Yoganandaji)	195
Heart's Mystery (Nick Barber)	171
Here on this Earth (Adrian Freedman)	117
He Wichichiyo	112
Holy	105
How Could Anyone (Shaina Noll)	189
Ho'oponopono	174
Humble	107
Hummingbird in the Forest (Adrian Freedman)	118
I am (Jayananda)	131
I Am Here (English: Michael Stillwater. Jaya Saraswati Version)	155
I Am You (Jarah Tree)	179
If I Could (Shimshai & Tina Malia)	166
I Find my Joy	111
If you Could See (Jayananda)	146
I Have Come (Rumi, Arranged by Jayananda)	157
I Hear Your Call (Amir Pais)	175
I just Close my Eyes (Madhuro)	104
I Live in the Forest (Adrian Freedman)	116
Imagine (John Lennon)	200
In the Deep of the Night (Adrian Freedman)	117
In the Heart of God (Jayananda)	134
Into Love (Jayananda)	136
Into the Beauty (Kevin James)	176
Into the Sea (Jayananda)	141
Invisible Indivisible (Kavisha Mazella)	180

In Your Eyes (Jayananda)	132
I See the Light (Adrian Freedman)	120
I Sense Your Presence (Shimshai)	165
Jah Work (Shahaf Emaya)	187
Joy (Marco Mazzella)	185
Joy is in my Heart	186
Kuwate (Infinite Sun)	114
Laughter of the Buddhas (Sudhananda)	124
Legacy of Love	108
Let It Be (The Beatles)	199
Let the Love Shine In (Acapela)	195
Let Your Little Light Shine	190
Life (Jayananda)	145
Light, Love, Glory (Michael Stillwater)	190
Light Pours Fourth (Ayla)	132
Like a Drop of Water (Jarah Tree)	179
Love, Light, Liberation (Jayananda)	133
Loves Wings	142
May the Love we're Sharing	192
Melting	122
Message from the Master (Padrinho Jonathan Goldman)	125
Mitakuye Oyasin (Nahko Bear)	160
Morning Has Broken	109
Mother I Feel You	112
Mother of my Heart (Jarah Tree)	177
Music of Silence	111
New Days Dawn (Lulu & Mishka)	149
New Life (Padrinho Jonathan Goldman)	124
Now Is The Time (Jarah Tree)	178
Now I Walk in Beauty	195
Oh, My Celestial Heart (Nick Barber)	174
Om Shanti (Subhan)	192
One with the One (Jayananda)	131
On Our Way (Jayananda)	128
Opening Up	113
Open like A Flower	154
Pachamama (Adrian Freedman)	115
Pachamama	114
Peace like a River	193
Pilgram (Enya)	197
Prayer to the Gods (Nirdosh)	175
Pure (Shimshai)	166
Regalos (Summer)	187

Return Again (Shlomo Carlbach)	102
Round (Rainer)	167
Row Your Boat	194
So Many Ways (Jaya Saraswati)	147
Spiral (Darpan)	151
Spiral cont. I'm in You (Orig. Fantuzi. Darpan Version)	152
Spiraling into the Center	106
Spread your Wings and Fly (Jayananda)	141
Step by Step	102
Stillness in Motion (Lulu & Mishka)	149
Suns Going Down	194
Surrender (Jean Piel)	194
Surrender (Satyaa & Pari)	123
Surrender Forever (Jayananda)	143
Sweet Connection (Murray Kyle)	158
Sweet Soul	123
Tall Trees	113
Teacher in the Forest (Nick Barber)	173
Temple of my Heart (Kevin James)	176
The 8 Lessons of the Hummingbird	188
The Beauty of Being (Jaya Saraswati)	126
The Cross (Jayananda)	135
The Garden of the Stars (Jayananda)	138
The Healing (Adrian Freedman)	119
The Heartbeat of Eternity (Sudhananda)	124
The Light (Jayananda)	136
The Ocean is the Beginning	121
The River is Flowing	105
The Sacred School (Jayananda)	142
The Source (Jayananda)	148
The Spirit of the Plants (Lisa Thiel)	163
The Stream (Jayananda)	138
The Teaching is Teaching Me (Jayananda)	144
The Way of the Heart	99
The Way the Truth & the Light (Jayananda)	134
The Writing on the Wall (David Love)	181
This is how we Pray (Lulu & Mishka)	150
This Is It (Jayananda)	127
This is our World (Emma Pickerill)	196
This Little Light Of Mine	190
This Moment (Jayananda)	101
Umkatay	106
Under the Light (Jayananda)	148

Wake Up (Mirabai Ceiba)	108
Walk in Beauty	195
Walk Sweetly (Jayananda)	132
We Are (Ravi)	162
We are a Circle	106
We are Circling	106
We Are One In Harmony (Acapela)	191
We are the Whole (Janani & Loren)	120
Welcome Home (Jayananda)	143
When you Start Singing (Natalia Gaia)	150
Witchi Tai To (Jim Pepper)	113
You are the Blessing (Jayananda)	137

Espanol **201**

Abre Abre Abre (Josii Jakecan)	212
Abrete Corazón (Diego Palma version, original - Rosa Giove)	212
Abuelita Ayahuasquita (Artur Mena)	241
Abuelito Fuego	239
Abuelito y Abuclita	232
Agua de Estrellas (Miguel)	220
Agua Del Amor (Ayla Schafer)	228
Agua Vital	245
Aguila (santiago Andrade)	238
Águila Florida	239
Agüita Fresca (Citalí)	236
Amor y Unidad (Bóveda Celeste)	226
Apus de mi Tierra (Diego Palma)	213
Ayahuasca Ayni (Diego Palma)	214
Bailando En Las Estrellas (Jayananda)	237
Bendecir (Ferando Oubiña)	222
Caminante de Estrellas (Alonso del Río)	224
Camino Sin Retorno Camino Del Amor / Por Pachatusan	215
Como no voy a Cantar	211
Corazón	203
Cuatro Vientos (Danit)	203
Cuñaq (trad. Andes)	221
Doctorcita Ayahuasca	241
Elevo mi Canto (Mariana Root)	218
El Gran Espíritu nos da la Vida	244
El Mensaje es el Amor	233
El Misterio (Rainer)	236
El Venadito	242

En el Centro de este Templo	224
En el Cielo	202
En Mi Corazón (Jayananda)	244
Espíritu de Amor	235
Espíritu Eterno (Darío Poletti)	211
Estamos Unidos	246
Estrellita Divina (Andrés Córdoba)	234
Familia	225
Fuego de mi Corazon	245
Hermoso Espiritu Del Agua (Sumak Nina)	235
Hijo de Sol (El Polen)	218
Hola Pachamama (Guy Lacroix)	232
Inan Tonantzin	246
La luz del Bosque (Originally Adrian Freedman)	202
La Medicina Viene (Om Namo Aho) (Jayananda)	210
La Semilla (Shimshai & Sunny Nixon)	219
La Ventana (KJarkas)	204
Los Luceros/La Luna Llena	221
Machi Ma (Peia Mapuche Prayer)	225
Made Ayahuasca (Rosa Glove)	240
Madre Ayahuasca (Diego Palma)	213
Madrecita Ayahuajita (Jarah Tree)	208
Madre Lleva Me	209
Madre Tierra, Madre Vida (Rosa Glove)	222
Manantial (Spring)	225
Mi Casa de Amor (Jayananda)	237
Nadi Wewe (Kuitzi Moezzi)	238
Ometeotl Peyotezin	246
Oso Blanco (Bóveda Celeste)	226
Pachamama	242
Pachamama Pachacamaq (Kike Pinto)	223
Pluma de Guacamayito	230
Porque mí Cuerpo es la Tierra (Alonso del Río)	223
Promesa del Cielo (Shimshai)	220
Pájaro Viejo	212
Que Bien me Dijo mi Madre (Diego Palma)	214
Rosa Blanca (White Rose) (Jayananda)	209
SHAMAN (Guy Lacroix)	231
Sirenita Bobinzana (Artur Mena)	207
Sol de la Mañana (Bóveda Celeste)	227
Sólo Dios Sabe si Vuelvo (Julian Herreros Riveira)	206
Taita Inti, Padre Sol (Ramon Peregrino)	217
Taita Wari	245

Tamborcito	245
Te Queiro Tanto	243
Tierra mi Cuerpo	202
Todos Somos Medicina (Trad. Mex, Moondance)	205
Tren del Cielo (Soledad Pastorutti)	206
Venidita	243
Voy por el Camino	240
Vuela con el Viento (Ayla)	229
Vuela Corazón	229
Whey Tomantzin (Mother Earth)	246
Yana Wana	245
Yurak Chacruna (Artur Mena)	207

Portuguese **247**

A Cura do Beija-flor (Prem Baba)	279
Águia Piou (Md. Nonata)	285
Ahó Grande Espírito	293
Aliança	248
Aqui eu Recebi (Pd. Sebastião)	265
Aqui na Terra (Joseph Sulla)	258
Arco Iris (Paulo Brasil)	286
As Estrelas (Mestre Irineu)	266
Ayahuasca	287
Cabocla Jurema (Leo Artese)	250
Cabocla Jurema	257
Caboclo Curador (Pablo)	256
Caboclo da Limpeza (Hafiz Ananda)	254
Caboclo Ds Matas	255
Cachoeira De Oxum	270
Calma e Tranquilidade	277
Caminho da Luz	283
Canta com Amor (Carioca)	281
Canto	275
Ciranda do Santo Daime (Padrihno Alfredo)	275
Coboclo Roxo	271
Cobra Coral	255
Companheiro na Escuridão (Maureen Ji, Amu)	288
Com Todos Seres (Niria)	259
Coração do Mundo	277
Corredeiras (Baixinha)	252
Cura (Rainer)	292

Cura do Beija-Flor (Chandra Lacombe)	280
Cântico da Rainha (Banda Das Águas)	286
Da Floresta (Pd. Alfredo)	260
Da Folha eu Peço a Cura (Baixinha)	251
Daime é o Daime (Pd. Alfredo)	263
Defuma	249
Defumação	249
Estrela D'alva	268
Eu Canto nas Alturas (Mestra Irineu)	261
Eu Sou A Onda (Chandra Lacombe: original by Yogananda)	293
Eu Vivo na Floresta (Madrinha Rita)	284
Filha de Yemanjá	274
Flor das Águas (Mestre Ireneu)	261
Floresta (Karen)	260
Forca Da Floresta (Ninawa Pai da Mata)	261
Força Do Rapé (Gustavo Soslaio Mello)	254
Galopa Cabalo Marinho	291
Graças a Deus meu Deus (Seu Tupinamba via Baixinha)	252
Harmonia (Leal Carvalho)	285
I Drink Daime (Veeren)	263
Igrejinha de Sapé	256
Ilumina	280
Irineu (Bettina Maureenji)	267
Jurema oh Jurema (Josí Yakecan)	257
Jurema sua Folha Cura	257
Linda Verdade	276
Lindo Dáime (Luiz Mendes)	251
Luar (Leo Artese)	272
Luz na Escuridão (Baixinha offered to Jane Seligson)	251
Mamãe Oxum	270
Meu Pai Oxossi	250
Minha Estrela Guia (Tomaz Lima)	281
Minha Mae Oxumare	269
Nana	288
Oxum (Keilah Diniz)	268
Oxum (Mireia Berdún)	268
Pacha Mama (Rasana Bissoli)	276
Passarinho (Mestre Irineu)	267
Passarinho (Rainer Scheurenbrand)	290
Passarinho Azul (Gití)	289
Ponto de Oxum	269
Rainha do Mar (Jayananda)	271
Recado da Mãe Divina (Chandra)	282

Salve Rainha do Mar (Jo De Angola)	273
Salve Seu Águi Branca (Jonathan M. Goldman)	253
Senhora do Mar (Bastiaan Yansa)	273
Seres Vivos da Floresta (Giti)	259
Seu Águia Branca Vooou, Voou (Baixinha offered to Jonathan)	253
Somos Somos (Jayananda)	274
Sou Beija Flor (Cristina Tati)	279
Sou Brilho do Sol (Pd. Sebastião)	284
Sou Filho do Poder (Mestre Irineu)	262
Sou Luz (Pd. Alfredo)	283
Tomo Daimé (Tetéó)	264
Valor Do Pedido (Rainer)	291
Ventrolas	271
Yemanjá	274
Tribu — Hymns from the Global Indigenous	294
Ani'qu ne'chawu'nani' (Arapaho)	308
Apenas Sale la Aurora (Cristina)	299
Araruna (Parakanã do Pará)	300
Arkaneskano	301
Ayahuasca Mamancuna (Jarah Tree)	295
Ayahuasca Takimuyki (Shimshai)	297
Chakapita (Jayananda)	295
Dio Jadai	304
He Yama Yo	296
Hihani Wastey (Lakota)	308
Ikarunchi Medikuyni (Diego Palmer)	296
Kano (Yawananawá)	297
Kawa Kawa (Katuquina)	298
Korowa	302
Los Shipibos	305
Madre Ayahuasca	300
Mahk Jchi	309
Medicina Cura	299
Oeaho (Alexia Chellun)	309
Orotoke	304
Pahuene (Yaminahuas)	296
Paparuy	306
Pintuera	306
Ramenako	302
Sanangui (Maria Cristina)	305
Shamuankuna Cayarí (Shimshai)	298

Sunaray (Cristina)	299
Tigre	306
Tribu	305
Wacomaia (Yawanawá)	297
Wacuamaya (Yawanawa)	302
Wayra Nina	307
Yama Yama	302
Yanapuma (Neal Apple)	299
Yoni Lumpanai	303
Yo Te Amo (I Love You)	307
Hebrew	310
All May Safeley Rest (Shimshai Arrangment)	312
El Na Refa Na La	312
Hareini (Gabriel Meyer/King David)	310
Ima Adama	310
Od Yavo Shalom Alayno	311
Shalom Alechem (Portuguese: Chandra Lacombe)	311
Middle Eastern/Arabic/Sufi	313
Allah Hu Allah	314
All I Ask	313
Ishq Allah	313
There is a Secret One Inside	314
Thy Light is in all Forms (Hazrat Inyat Khan)	314
Wonder of God in You	313
African	315
Ide Werè Weré (Nigeria, Yoruba) (English – Vismay)	315
Kule Oku	316
Mileko (Swaheeli)	315
Omalay	316
Shosholoza	316
Yemaya Assesu	316
Melodies	317
Dedication	318

