

Datta Stavam

**śrī gaṇeśāya namaḥ śrī sarasvatyai namaḥ
śrī pādavallabha narasimha sarasvati
śrī guru dattātrēyāya namaḥ**

1. dattātrēyam mahātmānam varadam bhakta atsalam |
prapannārti haram vandē smarṭrgāmī sanōvatu ||
2. dīna bandhum kṛpā sindhum sarva kāraṇa kāraṇam |
sarva rakṣākaram vandē smarṭrgāmī sanōvatu ||
3. śaraṇāgata dīnārta paritrāṇa parāyaṇam |
nārāyaṇam vibhum vandē smarṭrgāmī sanōvatu ||
4. sarvānartha haram dēvam sarva mangala mangalam |
sarva klēśa haram vandē smarṭrgāmī sanōvatu ||
5. brahmaṇyam dharma tatvajñam bhakta kīrti vivardhanam |
bhaktābhīṣṭa pradam vandē smarṭrgāmī sanōvatu ||
6. śoṣanam pāpa pankasya dīpanam jñāna tējasah |
tāpa praśamanam vandē smarṭrgāmī sanōvatu ||
7. sarva rōga praśamanam sarva pīḍā nivāraṇam |
vipaduddharanam vandē smarṭrgāmī sanōvatu ||

8. janma samsāra bandhaghnam svarūpānanda dāyakam |
niśśrēyasa padam vandē smarṭgāmī sanōvatu ||

9. jaya lābha yaśah kāma dātur dattasya yastavam |
bhōga mōkṣa pradāsyēmam prapaṭhēt sakṛtī bhavēt ||

**śrī gaṇēśāya namaḥ śrī sarasvatyai namaḥ
śrī pādavallabha narasimha sarasvati
śrī guru dattātrēyāya namaḥ**