Naam Ki MehimaAparampar

Naam ki mehima aparampar, janva Satguru ke balihar (2x)

The glory of Naam is Infinite. I sacrifice myself on the Satguru.

Palak jhapakate kat jate hai, uske kasht kalesh

Jiske man mandir me rehte, Satguru ji hamesh (repeat both lines)

Aur Naam se bada nahi hai, koi bhi aadhar

Naam ki mehima ...

In a very short time the difficulties and afflictions flee from one within whose

temple of mind the Satguru always resides.

There is no bigger support than Naam.

Naam japa Kabir Nanak fie, jag me kiya ujala

Lekar Prabhu ka Naam pi gai, Mira jeher pyala (repeat both lines)

Nit niyam se karo Naam se jivan ka shingar

Naam ki mehima ...

Kabir and Nanak meditated upon Naam; They illuminated the world.

Reciting the Naam of the Lord, Mira drank the cup of poison.

Adorn your life with Naam everyday with regularity.

Prabhu se bemukh raha jo koi, usne janam gavaya

Uska jivan safal ho gaya, jisne Naam dhyaya (repeat both lines)

Jo bhi chada Naam ki neya utar gaya bhav par

Naam ki mehima ...

Whoever remained indifferent to God has wasted his birth.

The life of him who meditated upon Naam became successful. .

Whoever boarded the Ship of Naam has crossed over.

Naam ki mehima Naam hi jane, ja jis Naam dhyaya

Ajaib Kirpal ke charni lag ke, koti koti rash gay a (repeat both lines)

Jo bhi dware aaya Guru ke, uska bed a par

Naam ki mehima ...

Naam and those who meditate upon It, know the Glory of Naam.

Ajaib, after getting attached to the Feet of Kirpal, has sung is Glory millions of

times. Whoever came to the door of the Master, his boat has crossed over.

