

http://ganesha-lord.blogspot.com/

Ganapati Prarthana Ghanapatham in English
Ganapati Prarthana Ghanapatham – English Lyrics (Text)

Ganapati Prarthana Ghanapatham – English Script

oṃ gaṇānā”m tvā gaṇapa’tigṃ havāmahe kaviṃ ka’vīnām

upamaśra’vastavam | jyeṣṭharājaṃ brahma’ṇāṃ brahmaṇaspata ā na’ḥ

śṛṇvannūtibhi’ssīda sāda’nam ||

praṇo’ devī sara’svatī | vāje’bhir vājinīvatī | dhīnāma’vitrya’vatu ||

gaṇeśāya’ namaḥ | sarasvatyai namaḥ | śrī gurubhyo namaḥ |

hariḥ oṃ ||

ghanāpāṭhaḥ

gaṇānā”m tvā gaṇānā”m gaṇānā”m tvā gaṇapa’tiṃ gaṇapa’tiṃ tvā gaṇānā”ṃ

gaṇānā”ṃ tvā gaṇapa’tim ||

tvā gaṇapa’tiṃ tvātvā gaṇapa’tigṃ havāmahe havāmahe gaṇapa’tiṃ tvātvā

gaṇapa’tigṃ havāmahe | gaṇapa’tigṃ havāmahe havāmahe gaṇapa’tiṃ

gaṇapa’tigṃ havāmahe kavinkavigṃ ha’vāmahe gaṇapa’tiṃ gaṇapa’tigṃ

havāmahe kavim | gaṇapa’timiti’gaṇa-patim ||

havāmahe kaviṃ kavigṃ ha’vāmahe havāmahe kaviṃ ka’vīnānka’vīnāṃ

kavigṃ ha’vāmahe havāmahe kavinka’vīnām ||

kavinka’vīnānkavīnāṃ kavinkaviṃ ka’vīnāmu’pamaśra’vastama

mupamaśra’vastama nkavīnāṃ kavinkaviṃ ka’vīnāmu’pamaśra’vastamam ||

kavīnāmu’pamaśra’va stamamupamaśra’vastamaṃ kavīnā nka’vīnā

mu’pamaśra’vastamam | upamaśra’vastama mityu’pamaśra’vaḥ-tamam ||

jyeṣṭarājaṃ brahma’ṇāṃ brahma’ṇāṃ jyeṣṭharājaṃ’ jyeṣṭharājaṃ’

jyeṣṭharājaṃ brahma’ṇāṃ brahmaṇo brahmaṇo brahma’ṇāṃ jyeṣṭharājaṃ’

jyeṣṭharājaṃ’ jyeṣṭharājaṃ brahma’ṇāṃ brahmaṇaḥ | jyeṣṭharājamiti’jyeṣṭha

rājam” ||

http://ganesha-lord.blogspot.com/

brahma’ṇāṃ brahmaṇo brahmaṇo brahma’ṇāṃ brahma’ṇāṃ brahmaṇaspate

patebrahmaṇo brahma’ṇāṃ brahma’ṇāṃ brahmaṇaspate ||

brahmaṇaspate pate brahmaṇo brahmaṇaspata āpa’te brahmaṇo

brahmaṇaspata ā | pata ā pa’tepata āno’na āpa’te pata āna’ḥ ||

āno’na āna’śśṛṇvan chṛṇvanna āna’śśṛṇvan | na śśṛṇvan chṛṇvanno’na

śśṛṇvannūtibhi’ rūtibhiśśṛṇvanno’na śśṛṇvannūtibhi’ḥ ||

śśṛṇvannūtibhi’ rūtibhiśśṛṇvan chṛṇvannūtibhi’ssīda sīdotibhi’śśṛṇvan

chṛṇvannūtibhi’ssīda ||

ūtibhi’ssīda sīdotibhi’ rūtibhi’ssīda sāda’nagṃ sāda’nagṃ

sīdotibhi’rūtibhi’ssīda sāda’nam | ūtibhi rityūti-bhiḥ ||

sīdasāda’nagṃ sāda’nagṃ sīda sīda sāda’nam | sāda’namiti sāda’nam ||

praṇo’ naḥ prapraṇo’ devī devī naḥ prapraṇo’ devī | no’ devī devī no’no devī

sara’svatī sara’svatī devī no’ no devī sara’svatī ||

devī sara’svatī sara’svatī devī devī sara’svatī vājebhirvāje’bhi ssara’svatī devī

devī sara’svatī devī sarasvatī vāje’bhiḥ ||

sara’svatī vāje’bhi rvāje’bhi ssara’svatī sara’svatī vāje’bhi rvājinī’vatī

vāhinī’vatī vāje’bhi ssara’svatī sara’svatī vāje’bhi rvājinī’vatī ||

vāje’bhirvājinī’vatī vājinī’vatī vāje’bhirvāje’bhirvājinī’vatī | vājinī’vatīti’

vājinī’vatī vāje’bhirvāje’bhirvājinī’vatī | vājinī’vatīti’ vājinī’-vatī ||

dhīnā ma’vitrya’vitrī dhīnāṃ dhīnāma’vitrya’ vatva vatvavitrī dhīnāṃ

dhīnāma’vitrya’vatu | avitrya’vatvava tvavitrya’vi trya’vatu | avatvitya’vatu

||

