

	Album Name	Bhagwad Geeta and Gayatri Chants			
Sr	Track title	Track Type (Vocal / Instrumental)	Duration	Artiste Name	Con
	Gayatri Chants				
1	Gayatri Invocation	Vocal	2:07	Pandit Jasraj	Keda
2	Introductory Commentary	Vocal	4:01	Harish Bhimani	Keda
3	Pranayam Mantra	Vocal	2:38'	Pandit Jasraj	Keda
4	Stuti (Sloka I & Sloka II)	Vocal	2:13'	Pandit Jasraj	Keda
5	Chanting of the Gayatri Mantra (108 times)	Vocal	44:07'	Rattan M. Sharma	Keda
6	Gayatri aarati	Vocal	5:04'	Chours	Keda
7	Gayatri Mantra - Raag Bhatiyar 1	Instrumental	2:48'	NA	Ashi
8	Gayatri Mantra - Raag Bhatiyar 2	Vocal	4:08'	Sanjeev Abhayankar	Ashi
9	Gayatri Mantra - Raag Bhatiyar 3	Vocal	6:22'	Chorus	Ashi
10	Gayatri Mantra - Raag Parameshwari 1	Instrumental	3:41'	NA	Ashi
11	Gayatri Mantra - Raag Parameshwari 2	Vocal	4:22'	Devaki Pandit	Ashi
12	Gayatri Mantra - Raag Parameshwari 3	Vocal	6:44'	Chorus	Ashi
13	Gayatri Mantra - Raag Bilawal 1	Instrumental	4:09'	na	Ashi
14	Gayatri Mantra - Raag Bilawal 2	Vocal	2:31'	Hema Desai	Ashi
15	Gayatri Mantra - Raag Bilawal 3	Vocal	6:21'	Chorus	Ashi
16	Gayatri Mantra - Raag Gorakh Kalyan 1	Instrumental	4:16'	na	Ashi
17	Gayatri Mantra - Raag Gorakh Kalyan 2	Vocal	2:42'	Ashit Desai	Ashi
18	Gayatri Mantra - Raag Gorakh Kalyan 3	Vocal	5:33'	Chorus	Ashi
19	Gayatri Mantra - Raag Bhairavi 1	Instrumental	4:26'	na	Ashi
20	Gayatri Mantra - Raag Bhairavi 2	Vocal	4:12'	Sanjeev Abhankar	Ashi

21	Gayatri Mantra - Raag Bhairavi 3	Vocal	6:57'	Chorus	Ashi
22	Gayatri Mantra	Vocal	10:50'	Hariharan	Ashi
23	Gayatri Mantra	Vocal	9:20'	Devaki Pandit	Ashi
24	Gayatri Mantra	Vocal	9:20'	Anup Jalota	Ashi
25	Gayatri Mantra	Vocal	9:20'	Sadhana Sargam	Ashi
26	Gayatri Mantra	Vocal	9:44'	Shankar Mahadevan	Ashi
27	Gayatri Mantra	Vocal	10:18'	Chorus	Ashi
28	Gayatri Mantra	Instrumental	11:11'	NA	Ashi
29	Gayatri Mantra Jaap - 108 times	Vocal	36:40'	Pankaj Udhas	Ravi
30	Gayatri Mantra Jaap - 108 times	Vocal	36:40'	Pankaj Udhas	Ravi
31	Gayatri Mantra - Gayatri MP3	Vocal	6:31'	Suresh Wadkar, Mahalaxmi Iyer	Ronu M
32	Vishnu Gayatri - Gayatri MP3	Vocal	5:45'	Suresh Wadkar	Ronu M
33	Shiv Gayatri - Gayatri MP3	Vocal	5:37'	Mahalaxmi Iyer	Ronu M
34	Ganesh Gayatri - Gayatri MP3	Vocal	5:22'	Chorus	Ronu M
35	Raam Gayatri - Gayatri MP3	Vocal	6:23'	Suresh Wadkar	Ronu M
36	Lakshman Gayatri - Gayatri MP3	Vocal	6:05'	Mahalaxmi Iyer	Ronu M
37	Krishna Gayatri - Gayatri MP3	Vocal	7:32'	Suresh Wadkar	Ronu M
38	Narsimha Gayatri - Gayatri MP3	Vocal	5:27'	Suresh Wadkar	Ronu M
39	Jal Gayatri - Gayatri MP3	Vocal	7:35'	Mahalaxmi Iyer	Ronu M
40	Soorya Gayatri - Gayatri MP3	Vocal	5:47'	Suresh Wadkar	Ronu M
41	Agni Gayatri - Gayatri MP3	Vocal	6:59'	Mahalaxmi Iyer	Ronu M
42	Prithvi Gayatri - Gayatri MP3	Vocal	8:08'	Mahalaxmi Iyer	Ronu M
43	Narayan Gayatri - Gayatri MP3	Vocal	6:13'	Suresh Wadkar	Ronu M
44	Hanuman Gayatri - Gayatri MP3	Vocal	6:56'	Suresh Wadkar	Ronu M
45	Garud Gayatri - Gayatri MP3	Vocal	7:42'	Mahalaxmi Iyer	Ronu M
46	Devi Gayatri - Gayatri MP3	Vocal	8:23'	Mahalaxmi Iyer	Ronu M
47	Gopal Gayatri - Gayatri MP3	Vocal	6:04'	Suresh Wadkar	Ronu M
48	Parshuram Gayatri - Gayatri MP3	Vocal	5:50'	Suresh Wadkar	Ronu M

49	Tulsi Gayatri - Gayatri MP3	Vocal	7:19'	Mahalaxmi Iyer	Ronu M
50	Guru Gayatri - Gayatri MP3	Vocal	6:57'	Suresh Wadkar	Ronu M
51	Akash Gayatri - Gayatri MP3	Vocal	7:56'	Suresh Wadkar	Ronu M
52	Chandra Gayatri - Gayatri MP3	Vocal	6:48'	Mahalaxmi Iyer	Ronu M
53	Dhanvantari Gayatri - Gayatri MP3	Vocal	6:41'	Jagjit Singh	Ronu M
54	Hansa Gayatri - Gayatri MP3	Vocal	7:48'	Suresh Wadkar	Ronu M
55	Kuber Gayatri - Gayatri MP3	Vocal	8:21'	Kshitij Tarey	Ronu M
56	Ganga Gayatri - Gayatri MP3	Vocal	5:46'	Suresh Wadkar, Mahalaxmi Iyer	Ronu M
57	Lakshmi Gayatri - Gayatri MP3	Vocal	8:06'	Mahalaxmi Iyer	Ronu M
58	Shataakshara Gayatri - Gayatri MP3	Vocal	25:33'	Suresh Wadkar	Ronu M
59	Signature Prayer	Vocal	0:53'	Pandit Jasraj	Keda
60	Gayatri Mantra	Vocal	4:08'	Chorus	Keda
61	Commentray	Vocal	2:26'	Harish Bhimani	
62	Gayatri Stavan	Vocal	16:13'	Rattan M. Sharma & Chorus	Keda
63	Gayatri Stuti	Vocal	5:08'	Rattan M. Sharma	Keda
64	Gayatri Kavach	Vocal	7:58'	Rattan M. Sharma	Keda
65	Gayatri Phala Shruti	Vocal	6:47'	Kedar Pandit	Keda
66	Shri Gayatri Chalisa	Vocal	14:03'	Rattan M. Sharma	Keda
67	Prithvi (Earth) - Prithvi Mantra - Prithvi Gayatri	Vocal	8:32'	Mahalakshmi Iyer and Chorus	Pt. Maj Shaik
68	Jal (Water) - Jal Mantra - Jal Gayatri	Vocal	7:22'	Mahalakshmi Iyer and Chorus	Pt. Maj Shaik
69	Tej (Lustre/Fire) Agn Mantra - Soorya Gayatri - Agni Gayatri - Savita Gayatri	Vocal	9:42'	Suresh Wadkar and chorus	Pt. Maj Shaik
70	Vaayu (Wind) - Vaayu Mantra - Vaayuputra	Vocal	7:44'	Suresh Wadkar and	Pt.

	Gayatri			chorus	Maj Shaile
71	Aakaash (Sky / Space) Aakaash Mantra - Aakaash Gayatri	Vocal	8:18'	Suresh Wadkar and chorus	Pt. Maj Shaile
72	Meditation	Vocal	17:16'	Craig Pruess	Craig
73	Dusk	Vocal	16:11'	Craig Pruess	Craig
74	Kundalini Activation	Vocal	17:16'	Craig Pruess	Craig
	Bhagwad Geeta				
75	Introduction	vocal	0:35'	Pt. Jasraj	Tushar
76	Saankhya Yog - (The Philosophy of Discrimination) - Ahir Bhairav	vocal	11:28'	Harish Bhimani, Vijay Prakash	Tushar
77	Karma Yoga - (The Path Of Action)- Bibhas	vocal	3:31'	Harish Bhimani, Vijay Prakash	Tushar
78	Gyan Karma Sanyas Yog - (The path of Wisdom)- Bhathiyaar	vocal	3:45'	Harish Bhimani, Vijay Prakash	Tushar
79	Karma Sanyas Yog - (The Renunciation (Detachment) of Action)- Lalit	vocal	2:20'	Harish Bhimani, Vijay Prakash	Tushar
80	Atma Sayam Yog - (Self Control) Todi	vocal	5:59'	Harish Bhimani, Vijay Prakash	Tushar
81	Gyan Vigyan Yog - (Knowledge and Experience)- Jaunpuri	vocal	2:19'	Harish Bhimani, Vijay Prakash	Tushar
82	Aksharbrhama Yog - (The Life Everlasting) Bhairavi	vocal	3:03'	Harish Bhimani, Vijay Prakash	Tushar
83	Rajavidyajaraj Guhya Yog (The Science of Sciences and The Mystery of Mysteries.)- Vrindavani Sarang	vocal	2:43'	Harish Bhimani, Vijay Prakash	Tushar
84	Vibhooti Yog - (The Divine Manifestation.)- Shudha Sarang	vocal	2:08'	Harish Bhimani, Vijay Prakash	Tushar
85	Vishwaroop Darshan Yog - (The Cosmic vision)- Shri	vocal	5:39'	Harish Bhimani, Vijay Prakash	Tushar

86	Bhakti Yog - (The Path of love) - Purvi	vocal	3:08'	Harish Bhimani, Vijay Prakash	Tushar
87	Kshetra Kshetradnya Vibhaag yog (spirit and matter) - Puriya Dhanashree	vocal	3:57'	Harish Bhimani, Vijay Prakash	Tushar
88	Gunatrayvibhaag Yog - (The three qualities sattvic, rajasic, tamasic) - Marwa	vocal	4:40'	Harish Bhimani, Vijay Prakash	Tushar
89	Purushotamma Yog - (The Lord- God) Yaman	vocal	3:32'	Harish Bhimani, Vijay Prakash	Tushar
90	Devasursamad Vibhaag Yog (The Divine and the Demonic civilisation) - Bihaag	vocal	3:42'	Harish Bhimani, Vijay Prakash	Tushar
91	Shraddha Tray Vibhaag Yog (The Threefold Faith) - Bageshree	vocal	3:43'	Harish Bhimani, Vijay Prakash	Tushar
92	Moksha Sanyaas Yog - (The Spirit of Renunciation) - Malkauns	vocal	6:22'	Harish Bhimani, Vijay Prakash	Tushar
93	Introduction	vocal	0:35'	Pt. Jasraj	Tushar
94	The Philosophy of Discrimination - (Saankhya Yog) - Ahir Bhairav	vocal	11:08'	Salim Ghouse, Vijay Prakash	Tushar
95	Karma Yoga - The Path Of Action (Karma Yog)- Bibhas	vocal	3:31'	Salim Ghouse, Vijay Prakash	Tushar
96	Gyan Yog' The path of Wisdom (Gyan Karma Sanyas Yog)- Bhathiyaar	vocal	3:33'	Salim Ghouse, Vijay Prakash	Tushar
97	The Renunciation (Detachment) of Action - (Karma Sanyas Yog)- Lalit	vocal	2:20'	Salim Ghouse, Vijay Prakash	Tushar
98	Self Control - (Atma Sayam Yog) - Todi	vocal	5:59'	Salim Ghouse, Vijay Prakash	Tushar
99	Knowledge and Experience - (Gyan Vigyan Yog)- Jaunpuri	vocal	2:19'	Salim Ghouse, Vijay Prakash	Tushar
100	The Life Everlasting - (Aksharbrhama Yog) Bhairavi	vocal	3:03'	Salim Ghouse, Vijay Prakash	Tushar
101	The Science of Sciences and The Mystery of Mysteries (Rajavidyaraj Guhya Yog)- Vrindavani	vocal	2:40'	Salim Ghouse, Vijay Prakash	Tushar

	Sarang				
102	The Divine Manifestation - (Vibhooti Yog) - Shudha Sarang	vocal	1:57'	Salim Ghouse, Vijay Prakash	Tushar
103	Vishwaroop Darshan' The Cosmic vision - (Vishwaroop Darshan Yog) - Shri	vocal	5:28'	Salim Ghouse, Vijay Prakash	Tushar
104	Bhakti Yoga' The Path of love - (Bhakti Yog) - Purvi	vocal	3:03'	Salim Ghouse, Vijay Prakash	Tushar
105	spirit and matter (Kshetra Kshetradnya Vibhaag yog) - Puriya Dhanashree	vocal	4:09'	Salim Ghouse, Vijay Prakash	Tushar
106	The three qualities sattvic, rajasic, tamasic - (Gunatrayvibhaag Yog) - Marwa	vocal	4:28'	Salim Ghouse, Vijay Prakash	Tushar
107	The Lord- God - (Purushotamma Yog) Yaman	vocal	3:32'	Salim Ghouse, Vijay Prakash	Tushar
108	The Divine and the Demonic civilisation (Devasursamad Vibhaag Yog) - Bihaag	vocal	3:34'	Salim Ghouse, Vijay Prakash	Tushar
109	The Threefold Faith (Shraddha Tray Vibhaag Yog) - Bageshree	vocal	3:49'	Salim Ghouse, Vijay Prakash	Tushar
110	The Spirit of Renunciation - (Moksha Sanyaas Yog) - Malkauns	vocal	6:17'	Salim Ghouse, Vijay Prakash	Tushar
111	Geeta Adhyay 1-2-3	vocal	57:11'	Suresh Wadkar	Ravir
112	Geeta Adhyay 4-5-6-7-8-9	vocal	1:07:59'	Suresh Wadkar	Ravir
113	Geeta Adhyay 10-11-12-13	vocal	56:15'	Suresh Wadkar, Ravindra Jain	Ravir
114	Geeta Adhyay 14-15-16-17-18	vocal	1:03:02'	Suresh Wadkar, Ram Hari Gadodiya	Ravir
115	Introduction	vocal	1:05'	Harish Bhimani	Keda
116	Jab Uski Daya Hai Apaar	vocal	7:04'	Anup Jalota	Keda
117	Karam Kar Tu, karam Kar	vocal	3:51'	Anup Jalota	Keda
118	Na Koi Hansta Na Koi Rota	vocal	5:58'	Rattan M. Sharma	Keda

119	Kis Baat Ki Chinta Tujhko	vocal	6:20'	Anup Jalota	Keda
120	Samay Ki Lay	vocal	5:02'	Anup Jalota, Rattan M. Sharma	Keda
121	Kal Badla Hai Aaj Mein	vocal	5:31'	Vijay Prakash	Keda
122	Panchabhoot Ke Putle Mein	vocal	6:13'	Anup Jalota	Keda
123	Iss Mann Ki Sab Chinta	vocal	9:08'	Vijay Prakash	Keda
124	Tu Ajar Hai Tu Amar Hai	vocal	6:31'	Vijay Prakash	Keda
125	Final Recitation	vocal	1:02'	Harish Bhimani	Keda
126	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 1	vocal	14:36'	Shishir Parkhie	Shishi
127	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 2	vocal	34:47'	Shishir Parkhie	Shaile: Pu Des
128	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 3	vocal	29:58'	Shishir Parkhie	Shaile
129	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 4	vocal	23:24'	Shishir Parkhie	Pu Des
130	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 5	vocal	12:25'	Shishir Parkhie	Pu Des
131	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 6	vocal	24:14'	Shishir Parkhie	Pu Des
132	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 7	vocal	21:06'	Shishir Parkhie	Shishi
133	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 8	vocal	13:30'	Shishir Parkhie	Shishi
134	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 9	vocal	17:09'	Shishir Parkhie	Pu Des
135	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 10	vocal	16:23'	Shishir Parkhie	Shishi

136	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 11	vocal	29:33'	Shishir Parkhie	Shaik
137	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 12	vocal	8:44'	Shishir Parkhie	Shishi
138	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 13	vocal	17:20'	Shishir Parkhie	Shishi
139	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 14	vocal	11:58'	Shishir Parkhie	Pu Des
140	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 15	vocal	12:33'	Shishir Parkhie	Shishi
141	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 16	vocal	14:24'	Shishir Parkhie	Shaik
142	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 17	vocal	13:02'	Shishir Parkhie	Shaik
143	Shrimad Bhagwad Geeta ka saral Hindi kavya rupantar- Adhyay 18	vocal	24:41'	Shishir Parkhie	Pu Des
144	99 slokas non stop - vol 1	vocal	47:19'	Harish Bhimani & Dr. S. P. Balasubrahmanyam	T.K. Pu
145	99 slokas non stop - vol 2	vocal	47:12'	Harish Bhimani & Dr. S. P. Balasubrahmanyam	T.K. Pu
146	The Colossal battlefield of Kurukshetra	Instrumental	3:10'	Orchestral Score	SA WAN
147	The battle within	vocal	2:39'	DEEPAK CHOPRA	SA WAN
148	Section I - Arjuna's torment and appeal to Krishna	vocal	6"19'	VIJAY PRAKASH, AMEYA DATE, SALIM GHOUSE	SA WAN
149	Section II - Vishwaroop Darshan unfolds	vocal	10:42'	VIJAY PRAKASH, AMEYA DATE, SALIM GHOUSE	SA WAN
150	Section III - Awe-struck arjuna gathers himself	vocal	9:25'	VIJAY PRAKASH, AMEYA DATE, SALIM GHOUSE	SA WAN

151	Section IV - Lord Krishna's cosmic blessings	vocal	6:31'	VIJAY PRAKASH, AMEYA DATE, SALIM GHOUSE	SA WAN