	SHABAD

	The Lord is One the Victory is of the Lord.

	RAMKALI OF THE TENTH KING

	O mind ! the asceticism be practised in this way :

	Consider your house as the forest and remain unattached within yourself…..Pause.

	Consider continence as the matted hair, Yoga as the ablution and daily observances as your nails,

	Consider the knowledge as the preceptor giving lessons to you and apply the Name of the Lord as ashes.1.

	Eat less and sleep less, cherish mercy and forgiveness;

	Practise gentleness and contentment and remain free from three modes.2.

	Keep your mind unattached from lust, anger, greed, insistence and infatuation,

	Then you will visualize the supreme essence and realise the supreme Purusha.3.1.

	RAMKALI OF THE TENTH KING

	O Mind ! the Yoga be practised in this way :

	Consider the Truth as the horn, sincerity the necklace and meditation as ashes to be applied to your body…...Pause.

	Make self-control your lyre and the prop of the Name as your alms,

	Then the supreme essence will be played like the main string creating savoury divine music.1.

	The wave of colourful tune will arise, manifesting the song of knowledge,

	The gods, demons and sages would be amazed enjoying their ride in heavenly chariots.2.

	While instructing the self in the garb of self-restraint and reciting God’s Name inwardly,

	The body will always remain like gold and become immortal.3.2.

	RAMKALI OF THE TENTH KING

	O Man ! fall at the feet of the supreme Purusha,

	Why are you sleeping in worldly attachment, awake sometimes and be vigilant ?.....Pause.

	O Animal ! why do you preach to others, when you are quite ignorant;

	Why are you gathering the sins ? Forsake sometimes the poisonous enjoyment.1.

	Consider these actions as illusions and devote yourself to righteous actions,

	Absorb yourself in the remembrance of the name of the Lord and abandon and run away from sins.2.

	So that the sorrows and sins do not afflict you and you may escape the trap of death;

	If you want to enjoy all comforts, then absorb yourself in the love of the Lord.3.3.

	RAGA SORATH OF THE TENTH KING

	O Lord ! You alone can protect my honour ! O blue-throated Lord of men ! O the Lord of forests wearing blue vests ! Pause.

	O Supreme Purusha! Supreme Ishwara ! Master of all ! Holiest Divinity ! living on air;

	O the Lord of Lakshmi ! the greatest Light ! , the Destroyer of the demons Madhu and Mus ! and the bestower of salvation !1.

	O the Lord without evil, without decay, without sleep, without poison and the Saviour from hell !

	O the ocean of Mercy ! the seer of all times ! and the Destroyer of evil actions !....2.

	O the wielder of bow ! the Patient ! the Prop of earth ! the Lord without evil ! and wielder of the sword !

	I am unwise, I take refuge at Thy feet, catch hold of my hand and save me.3.

	RAGA KALYAN OF THE TENTH KING

	Do not accept anyone else except God as the Creator of the universe;

	He, the Unborn, Unconquerable and Immortal, was in the beginning, consider Him as Supreme Ishvara……Pause.

	What then, if on coming into the world, one killed about ten demons;

	And displayed several phenomena to all and caused others to call Him Brahm (God).1.

	How can He be called God, the Destroyer, the Creator, the Almighty and Eternal,

	Who could not save himself from the wound-causing sword of mighty Death.2.

	O fool ! listen, how can he cause you to cause the dreadful ocean of Sansara (world), when he himself is drowned in great ocean?

	You can escape the trap of death only when you catch hold of the prop of the world and take refuge in Him.3.

	KHYAL OF THE TENTH KING

	Convey to the dear friend the condition of the disciples,

	Without Thee, the taking over of quilt is like disease and living in the house is like living with serpents;

	The flask is like the spike, the cup is like a dagger and (the separation) is like enduring the chopper of the butchers,

	The pallet of the beloved Friend is most pleasing and the worldly pleasures are like furnace.1.1

	TILNG KAFI OF THE TENTH KING

	The supreme Destroyer is alone the Creator,

	He is in the beginning and in the end, He is the infinite entity, the Creator and the Destroyer…Pause.

	The calumny and Praise are equal to him and he has no friend, no foe,

	Of what crucial necessity, He became the charioteer ?1.

	He, the Giver of salvation, has no father, no mother, no son and no grandson;

	O what necessity he caused others to call Him the son of Devaki ?2.

	He, who has created gods, demons, directions and the whole expanse,

	On what analogy should he be called MURAR?3.

	RAGA BILAWAL OF THE TENTH KING

	How can He be said to come in human form?

	The Siddha (adept) in deep meditation became tired of the discipline on not seeing Him in any way…..Pause.

	Narad, Vyas, Prashar, Dhru, all meditated on Him,

	The Vedas and Puranas, became tired and forsook insistence, since He could not be visualized.1.

	By demons, gods, ghosts, spirits, He was called indescribable,

	He was considered the finest of the fine and the biggest of the big.2.

	He, the One, Created the earth, heaven and the nether-world and was called “Many”;

	That man is saved from the noose of death, who takes refuge in the Lord.3.

	RAGA DEVGANDHARI OF THE THENTH KING

	Do not recognize anyone except ONE;

	He is always the Destroyer, the Creator and the Almighty; he the Creator is Omniscient…..Pause.

	Of what use is the worship of the stones with devotion and sincerity in various ways?

	The hand became tired of touching the stones, because no spiritual powr accrued.1.

	Rice, incense and lamps are offered, but the stones do not eat anything,

	O fool ! where is the spiritual power in them, so that they may bless you with some boon.2.

	Ponder in mind, speech and action; if they had any life they could have given you something,

	None can get salvation in any way without taking refuge in one Lord.3.1.

	RAGA DEVGANDHARI OF THE TENTH KING

	None can be saved without the Name of the Lord,

	He, who control al the fourteen worlds, how can you run away from Him?...Pause.

	You cannot be save by repeating the Names of Ram and Rahim, Brahma, Vishnu Shiva, Sun and Moon, all are subject to the power of Death.1.

	Vedas, Puranas and holy Quran and all religious system proclaim Him as indescribeable,2.

	Indra, Sheshnaga and the Supreme sage meditated on Him for ages, but could not visualize Him.2.

	He, whose form and colour are not, how can he be called black?

	You can only be liberated from the noose of Death, when you cling to His feet.3.2.

