

Ganpati Aarti

Amitabh Bachchan

Om.

Vakratund mahakaay, surykoti samaprabha
Nirvighnam kurumedev, sarwkaaryeshu sarwada
Sukh karta dukh-harta

Warta vighnachi

Noorvi poorvi prem krupya jayanchi

Sarwangi sundar utishendu rachi

Kanthi jhalke maad mukhta padhanchi Jai dev, jai dev, jai dev, jai dev

Jai mangal murti

Darshan marte maan kamana purti

Jai dev, jai dev

Ganpati bappa Maurya

Twamev mata cha pita twamev

Twamev bandhu cha sakha twamev

Twamev Vidhya dravinam twamev

Twamev sarwam mam dev dev Kayena vacha manasendriyenva

Buddhayatmna va prakrutiswabhat

Karomi yadhyat sakalam parasmai

Narayanayeti samarpayami Achyutam keshavam ramnarayanam

krushanadamodaram vasudevam hari

Shridharam madhavam gopikavallabham

Janaki nayakam ramchandra bhaje

Hare ram, hare ram ram ram hare hare

Hare Krishna, hare krishna Krishna Krishna hare hare

Hare ram, hare ram ram ram hare hare

Hare Krishna, hare krishna Krishna Krishna hare hare

Song Discussions is protected by U.S. Patent 9401941. Other patents pending.

Lyrics provided by <http://greatlyrics.net/>