

Sad-ukti-karṇāmṛtam

(4)

apadeśa-pravāha-vīcayaḥ

1. vāsudevaḥ

bhūtā eva timiṅgila-prabhṛtayo ye yādasām agrimās
te vaisāriṇa-veśa-keśava-śīśor jātā na rātrau punaḥ |
pṛṣṭha-proñchita-toya-tuccha-jaladher āpūrya yenāntaram
tāḥ kallola-paramparā iva param dehatvaco darśitāḥ ||1641||

kṣiyākasya |

bhramati girirāṭ pṛṣṭhe garjaty upaśruti sāgaro
dahati vitata-jvālā-jālo jaganti viśānalaḥ |
sa tu vinihita-grīvākāṇḍaḥ kaṭāha-putāntare
svapiti bhagavān kūrmo nidrābharālasa-locanaḥ ||1642||

cirantana-śaraṇasya | (Srk 118, Smv 108.2)

jāyante bahavo'tra kacchapa-kule kim tu kvacit kacchapī
naikāpy ekam asūta sūnum aparaṁ sūtena vā soṣyate |
ākalpaṁ dharaṇī-dharodvahanataḥ santāpa-khinnātmano
yaḥ kūrmasya dināni nāma katicid viśrāma-dāna-kṣamaḥ ||1643||

śatānandasya | (Srk 1105)

niṣkandāmara-vindinīm sthapuṭitoddeśām sthalīm palvale
jambālāvilam ambu kartum aparā sūte varāhī sutān |
damṣṭrāyām catur-arṇavormit-pāṭalair āplāvitāyām iyaṁ
yasyā eva śīsoḥ sthitā vipadi bhūḥ sā putriṇī potriṇī ||1644||

abhinandasya | (Sk 4.94, Spd 1214, Smv 36.6)

apatyāni prāyo daśa daśa varāhī janayati
kṣamābhāre dhuryaḥ sa punar iha nāsīn na bhavitā |
padaṁ kṛtvā yaḥ svam phaṇi-pati-phaṇā-cakra-valaye
nimajjantīm antarjaladhi vasudhām udvalayati ||1645||

varāhasya | (Srī 1206)

2. mahādevaḥ

devair dugdha-payodhi-rodhasi urā kair nāma manthācala-
kṣobha-prodgata-candramaḥ-prabhṛtaye na preṣitāḥ pāṇayaḥ |
svīcakre param eka eva bhagavān udvigna-loka-trayī-
rakṣāyai kaṭu-kālakūṭa-garala-grāsam sa gaurīśvaraḥ ||1646||

vāsudeva-senasya |

chinne brahma-śiro yadi prathayati preteṣu sakhyaṁ yadi
kṣīvaḥ kṛḍati mātṛbhir yadi ratim dhatte śmaśāne yadi |
sṛṣṭvā saṁharati prajā yadi tadāpy ādhāya bhaktyā manas
taṁ seve karavāṇi kim trijagatī śūnyā sa eveśvaraḥ ||1647||

umāpatidharasya |

svaṁ cet saṁcarase vṛṣeṇa laghutā kā nāma dig-dantinām
vyālaiḥ kaṅkaṇa-kuṇḍalāni kuruṣe hānir na hemnām api |
mūrdhanyaṁ tanuṣe jaḍāmśum ayaśaḥ kim nāma loka-trayī-
dīpasyāmbuja-bāndhavyasya jagatām īso'si kim brūmahe ||1648||

śaila-sarvasya |

āhāro garalaṁ tṛtīyam alike cakṣuḥ kapālaṁ kare
vāsaḥ kuṅjara-carma bhasmani ratir bhūṣā bhujāṅgādhipaḥ |
janmālakṣyam asākṣikaṁ kulam avijñātā ca jātiḥ
kathaṁ sevyo'smābhir asau piśāca-pariṣad-bhartā hatāḥ smo vayam ||1649||

dharma-yogeśvarasya |

pāṇau brahma-kapālam ashitbhir alaṅkāro'ṅga-rāgaś citā-
bhasmā-vyāhatam uttarīyam uragaḥ kṛḍā samaṁ mātṛbhiḥ |
yasyaitāny asamañjasāni tam anācāraiḥ piśācair vṛtaṁ
kaḥ sthāṇuḥ phala-vāñchayā vada vṛṣād anyo janaḥ sevate ||1650||

tasyaiva |

3. gaṇāḥ

tulyaiveśvara-sevā karma na vidmaḥ purākṛtaṁ kīdrk |
bhṛṅgī yad asthi-śeṣo bhṛṣataram akṛśāś ca kūṣmāṇḍaḥ ||1651||

vākpateḥ |

eko giriśaḥ svāmī gaṇatā tulyaiva vallabhatvaṁ ca |
kiṁ kurmaḥ karmagatau śuśyati bhṛṅgī vināyakaḥ pīnaḥ ||1652||

kasyacit |

kapardī bhūti-saṁpanno jagatī-patir advayaḥ |
dhig daivam avyayaḥ so'pi bhṛṅgī śuśyatyato bhṛśam ||1653||

amoghasya |

skande mandāvadhānaṁ carati gaṇapatau maulipātāṁ na dhatte
vṛnde vṛndārakāṇāṁ vinayavati bhṛśam nādarān ātanoti |
kiṁ bhūmnā yaś ca devīm na namati girijām tasya nirvyāja-vṛtteḥ
kṣīāsyāpy eka-niṣṭhā jayati bhagavatī bhṛṅgiṇas tasya bhaktiḥ ||1654||

umāpatidharasya |

kūṭasthaṁ śravaṇopakaṇṭha-vilasat-krūra-dvi-jihvāśrayaṁ
dakṣa-dveṣiṇam aṅhra-laṅghita-vṛṣaṁ vaiśamya-bhīmekṣaṇam |
īśaṁ nirguṇa-vyaya-prakṛtikaṁ saṁsevya bhṛṅgī cirād
yaj jīvaty atidurbalena vapuṣā manye sa evotsavaḥ ||1655||

kasyacit |

4. sūryaḥ

kiṁ naiva santi subahūni mahā-mahāṁsi
candro'py alaṁ bhuvana-maṇḍala-maṇḍanāya |
sūryād ṛte na tad udeti na cāstam eti
yenoditena dinam astam itena rātriḥ ||1656||

ānanda-varadhanasya | (Srk 1202, kasyacit)

rātrāv ośadhayo jvalanti kalayanty aujjvalyam apy agnayo
jyotsnās candramasi sphuranti dadhati jyotīṁṣi tejasvitām |
anyac ca krimayo'pi bibhrati maho-leśān amuśyaiva tāḥ
sarvā eva nidhes tviṣāṁ bhagavato dīpti-praticchāyikāḥ ||1657||

umāpati-dharasya |

asyāmośadhayo jvalantu dadhatu jyotīṁṣi kīṭā api

pronmīlantu bhujāᅅga-mauli-maᅅayaᅅ kṛīᅅantu dīpāᅅkurāᅅ |
praᅅᅅavyāᅅ khalu yūyam eva yadi ko'py astam gate bhāsvati
praudᅅa-dhvānta-payodhi-magna-jagatī hastāvalamba-kᅅamaᅅ ||1658||

jalacandrasya |

asmin naktam ahar viveka-vikale kālādhame nīradaiᅅ
saᅅnaddhair abhito niruddha-gaganābhogāsu dig-bhittiᅅu |
bhānor na prasaranu nāma kiraᅅāᅅ kim tvasya tejasvinaᅅ
sattā-mātra-parigraheᅅa vikasanty adyāpi padmākarāᅅ ||1659||

vāsudevasya |

jagan-netra-śreᅅī-timira-hara-siddhāᅅjana-sakhā
mayūkhā yasyaite tribhuvanam amogham vidadhati |
aye karmāᅅghyam kalaya kim apīdam tanu-bhṛtām
ulūkānām andham-karaᅅa-kiraᅅāᅅ so'bara-maᅅiᅅ ||1660||

5. candraᅅ

sudhāᅅsor jāteyam katham api kalaᅅkasya kaᅅikā
vidhātur doᅅo'yam na ca guᅅa-nidhes tasya kim api |
sa kim nātreᅅ putro na kim u hara-cūᅅārcana-maᅅir
na vā hanti dhvāntam jagad upari kim vā na vasati ||1661||

daᅅkasya |

asminn abhyudite jagat-traya-diᅅām ullāsa-hetau diᅅām
āᅅya-mlāni-hare sudhā-rasa-nidhau deve niᅅā-svāmini |
vaktram mudritam ambu-janma bhavatā cet kim tataᅅ ᅅāᅅvataᅅ
naitasyeᅅvara-mauli-maᅅᅅana-maᅅer gāyanti viᅅve yaᅅāᅅ ||1662||

vaidya-gadāᅅharasya |

ajani bhagavāᅅn asmāᅅ vedhāᅅ śiraᅅsu sudhā-bhujām
kṛta-padam idaᅅ caitad devyāᅅ śriyo dhṛti-mandiram |
tad iha bhuvanābhoga-ślāghye saroruhi yac ciram
ᅅāᅅadhara tava dveᅅārambhaᅅ sa eᅅa jaᅅᅅa-grahaᅅ ||1663||

tasyaiva |

nayanam asi janārdanasya ᅅambhor
mukūᅅamaᅅiᅅ sudᅅᅅām tvam āᅅidevaᅅ |
tyajasi na mṛgamātram etad indo
viramati yena kalaᅅka-kimvadantī ||1664||

rāmadāsasya | (Spd 755)

āśāḥ prasādayatu puṣyatu vā cakorān
kāmaṁ tanotu kumudeṣu mudam sudhāmśuḥ |
ekaḥ sa eva param utkaṭarāhudanta-
patra-praveśa-sama-duḥkha-sukhaḥ kuraṅgaḥ ||1665||

yogeśvarasya |

6. candra-sūryau

cāritrāṇi raver jayanti jagatām agre tamo durgatiṁ
dṛṣṭāstaṁ vrajatāpi yena śāśabhṛtyāropitā dīptayaḥ |
pṛītāḥ sma punar asya samprati sadācāreṇa śīta-dyuter
yat tad bandhuṣu paṅkajeṣu kim api prārambhi durnāṭakam ||1666||

jalacandrasya |

divasa-rajani-nāthau puṁsaḥ parasya vilocane
kamala-kumudānanda-granthī tamaḥ-paripanthinau |
tapana-śāśinau sṛṣṭvā rāhu-graham sṛjatā tvayā
katham apayaśas tādrḡ dhātaḥ sva-hastitam ātmanaḥ ||1667||

vaidya-gadādharaṣya |

virama timira sāhasād amuṣmād
dina-maṇir astam upāgatas tataḥ kim |
kalayati na puromaho mahormi-
pluta-viyad-abhyudayatya ayaṁ sudhāmśuḥ ||1668||

śrī-vallāla-sena-devapādānām | (Spd 763, Smv 11.6)

tat tāvad eva śāśinaḥ sphuritaṁ mahīyo
yāvan na tigra-ruci-maṅḍalam abhyudeti |
abhyudgate sakala-dhāma-nidhau tu tasminn
indoḥ sitābhra-paṭalasya ca ko viśeṣaḥ ||1669||

madhukūṭasya | (Sk 2.87, Sv 555, Srk 1205)

viśeṣām dadhatā prabodha-padavīm yenānuṣaṅgāt kṛtāḥ
sveṣām amburuhām śriyaḥ sa bhagavān uṣṇo'pi sevyo raviḥ |
śītenāpi kim indunā yad udaye tasyaiva yad bāndhavair
udbuddham kumudair idam tu śirasā kṛtsnam jagad ghūrṇate ||1670||

umāpati-dharasya |

7. samudraḥ

ācchidya lakṣmīm ita eva pūrvam
atraiva visrambha-sukha-prasuptaḥ |
ekaḥ paraṁ veda sa kaiṭabhārir
mahāśayatvaṁ makarālayasya ||1671||

daśarathasya |

yadyapi svaccha-bhāvena darśayaty ambudhir maṇin |
tathāpi jānu-dadho'yam iti cetasi mā kṛthāḥ ||1672||

bhāṣyakārasya | (Spd 1079, Sv 855)

uccair unmathitasya tena balinā daivena dhik-karmaṇā
lakṣmīm asya nirasyato jalanidher jātaṁ kim etāvatā |
gāmbhīryaṁ kim ayaṁ jahāti kim ayaṁ puṣṇāti nāmbhodharān
maryādām kim ayaṁ bhinatti kim ayaṁ na trāyate patriṇaḥ ||1673||

lakṣmīdharasya | (Srk 1055)

aye vārām bhartaḥ kuliśa-kara-kopa-pratibhayād
ayaṁ pakṣa-premṇā giripati-sutas tvām upagataḥ |
tvad-antar-vāstavyo yadi punar ayaṁ vāḍava-śikhī
pradīptaḥ pratyaṅgaṁ glapayati tataḥ ko'sya śaraṇam ||1674||

bibhokasya |

kiyān indus tasminn asati bhavataḥ kaiva gaṇanā
tvam etenaiveha prasabham asi ratnākara iti |
diśo visphāyantām bhavatu kṛta-kṛtyaḥ smara-haro
harer āstām cakṣuḥ prasaratu yaśas te diśi diśi ||1675||

śuṅgokasya |

8. samudrotkarṣaḥ

maryādaika-parāyaṇasya jaladher velā-tata-kṣmāruhām
yal lakṣmīr anapāyinī bhagavato mātmyam asyaiva tat |
etasmin kṣubhite tu vīci-valanair viśvaṁ nipīya sthite
sūryācandramasor apīha na kathā ke'mī taṭānta-drumāḥ ||1676||

dhotikasya |

ekenaiva payodhinā jalamucas te pūritāḥ koṭīśo
jāto nāsyā kuśāgra-līna-tuhina-ślakṣṇo'pi toya-vyayaḥ |
āho śuśyati daiva-durvilasitair ambhobhir ambho-mucaḥ
sambhūyāpi vidhātum asya rajasāḥ staimityam apy akṣamāḥ ||1677||

śabdārṇavasya | (Srk 1047)

kiṁ brūmo jaladheḥ śriyaṁ sa hi khalu śrī-janma-bhūmiḥ svayaṁ
vācyāḥ kiṁ mahimāsyā yasyā hi kila dvīpaṁ mahīti śrutiḥ |
tyāgaḥ ko'pi sa tasyā bibhrati jagad yasyārthino'py ambudāḥ
śakteḥ kaiva kathāpi yasyā bhavati kṣobheṇa kalpāntaram ||1678||

tasyaiva | (Srk 1196; Smv 104.10)

etasmāḥ jaladher jalasya kaṇikāḥ kāścid gṛhītvā tataḥ
pāthodāḥ paripūrayanti jagatīm ruddhāmarā vāribhiḥ |
asmān mandara-kūṭa-koṭi-ghaṭanā-bhīti-bhramat tārakām
prāpyaikām jala-mānuṣīm tri-bhuvane śrīmān abhūd acyutaḥ ||1679||

hareḥ | (Srk 1197, muñja-rājasya; Smv 104.9, jalamānuṣī-rudrasya)

maryādā-bhaṅga-bhīter amṛta-mayatayā dhairya-gāmbhīrya-yogān
na kṣubhyanty eva tāvan niyamita-salilāḥ sarvadaite samudrāḥ |
āho kṣobham vrajeyuḥ kvacid api samaye daiva-yogāt tadānīm
na kṣoṇī nādrivargo na ca ravi-śāśināu sarvam ekārṇavam syāt ||1680||

suvarṇa-rekhasya | (Srk 1048)

9. agastya-haste samudraḥ

vyāpyāśāḥ śayitasya vīci-valanair ullikhya kham preṅkhataḥ
sindhor locana-gocaraḥ sa mahimā teṣām tanoty adbhutam |
samśliṣṭāṅguli-randhra-līna-makara-grāhāvalir nīravo
yair nāyaṁ kara-śuktikodara-gato dṛṣṭo muner añjalau ||1681||

abhinandasya | (Srk 1058)

uddāmārka-marīci-mūrcchita-dṛśām yenādhvagānām ayam
velāmbana-jāgarūka-manasām ārambhi karṇa-jvaraḥ |
kleśocchrṅkhala-cetasāḥ praviśato gaṇḍūṣa-garbham muner
līnaḥ kutra mahārṇavasya sa punaḥ kallola-kolāhalaḥ ||1682||

jalacandrasya |

ayaṃ vārāṃ eko nilaya iti ratnākara iti
śrito'smābhis tṛṣṇā-taralita-manobhir jalanidhiḥ |
ka evaṃ jānīte nija-kara-putī-koṭara-gataṃ
kṣaṇādenaṃ tāmtyat-timi-makaram āpāsyati muniḥ ||1683||

vidyāpateḥ | (Kuval, p. 108, Smv 27.18, Srk 1025, kavinandasya)

aye vārāṃ rāṣe katipaya-payo-bindu-vibhavair
amībhirmā garvaṃ vaha niravalepā hi kṛtinaḥ |
na kiṃ lopāmudrā-sahacara-kara-kroḍa-kuhare
bhavān dṛṣṭaḥ kaṣṭhaṃ pracala-jala-jantu-vyatikaraḥ ||1684||

viśveśvarasya |

tāvad velā viṣama-salilāvarta-nābhī-nikuñja-
kroḍa-bhrāmyan-makara-śikhari-grāva-raudraḥ samudraḥ |
dṛṣṭo yāvan na khalu culukībhūta-niṣpanda-mūrtir
lopāmudrā-sahacara-kara-svastikotsaṅga-vartī ||1685||

lopāmudrā-kaveḥ |

10. samudropālambhaḥ

dūrībhūta-ratiś ciraṃ marakate muktāsu mukta-spṛhaḥ
sānando'smi na cendra-nīla-maṇiṣu tyaktādaro vidrume |
tvāṃ saṃsevya samudra samprati punar dṛṣṭa-svabhāgya-kṣaya-
kṣiṇo'haṃ sakalārthi-sārtha-sulabhāṃ abhyarthaye śuktikāṃ ||1686||

indradevasya |

pramodād udbāṣpaḥ pulaka-pāṭalair arcita-tanuḥ
śiro dhūtvā dhūtvā kim iti jaladher gāyasi yaśaḥ |
kim etenāsmākaṃ phaṇi-makara-nakra-praṇayinā
namas tebhyo labhyā ya iha guṇa-bhājo'pi maṇayaḥ ||1687||

vaidya-gadādharaṣya |

vigarjāṃ unmuñca tyaja taralatām arṇava manāg
ahaṃbhāvaḥ ko'yaṃ katipaya-maṇi-grāva-guḍakaiḥ |
dṛṣṭaṃ merau dadyāḥ sa hi maṇimaya-prastha-mahito
mahā-maunaḥ sthairyād atha bhuvanam eva draḍhayati ||1688||

śatānandasya | (Srk 1122)

ajāyantaitasmād amṛta-śaṣi-lakṣmī-prabhṛtayaḥ
paritrātās cendrāt kula-śikhariṇaḥ pūrva-yamunā |
upetā ity evaṁ tava jalanidhe tīram adhunā
vigarjābhiḥ kim naḥ śruti-putam aho jarjarayasi ||1689||

saroruhasya |

śrama-parigatair vistīrṇa-śrīr asīti param payaḥ
katipayam itaṁ tvatto'smābhiḥ samudra samīhitam |
kim asi nitarām ukṣubhormiḥ prasīda namo'stu te
pathi pathi śivāḥ santy asmākaṁ śataṁ kamalākarāḥ ||1690||

kamala-guptasya | (Srk 1081)

11. samudra-nindā

grāvāṇo maṇayo harir jalacaro lakṣmīḥ payo-mānuṣī
muktaughāḥ sikatāḥ pravāla-latikāḥ śaivālam ambha sudhā |
tīre kalpa-mahīruhaḥ kim aparāṁ sarvatra nāmāmbudher
dūrāt karṇa-rasāyanāṁ nikaṭatas tṛṣṇāpi no śāmyati ||1691||

kasyacit | (Sv 864, Spd 1084, Smv 104.1)

upādhmaṁ tat pānthāḥ punar api saro mārga-tilakaṁ
yad āsādyā svecchāṁ viharatha vinīta-klama-bharāḥ |
itas tu kṣārābdher jaraṭha-makara-kṣuṇṇa-payaso
nivṛttiḥ kalyāṇī na punar avatāraḥ katham api ||1692||

pāpākasya | (Sk 4.97, Smv 31.12, Srk 1069)

yad vīcībhiḥ spr̥śasi gaganāṁ yac ca pātāla-mūlāṁ
ratnair uddīpayasi payasā yat pidhatse dharitrīm |
dhik tat sarvaṁ tava jalanidhe yad vimucyāśru-dhārās
tīre nīra-grahaṇa-vimukhair adhvagair ujjhito'si ||1693||

śubhāṅkarasya | (Spd 1090, Smv 27.14, Srk 1044)

kastvaṁ, ko'pi, kuto'si, ratna-vasates tīrād ahaṁ nīradher
labdhaṁ kimcana, garjitair badhiratā dṛg-vyāhatiḥ saikataiḥ |
mā khedaṁ kuru tādṛg aurva-dahana-jvālā-valī-duḥsahaṁ
kṣārodaṁ yad upāsyā jīvasi sakhe ślāghyaṁ na tan manyase ||1694||

kasyacit |

dhig udgāmbhīryam dhig amṛtamayatvam ca jaladher
dhig etad drāghīyaḥ-pṛthulatara-kallola-bhujatām |
yad etasyaivāgre kavalita-tanur dāva-dahanair
na tīrāraṇyānī salila-culukenāpy upakṛtā ||1695||

kapāleśvarasya | (Srk 1108)

12. sabāḍava-samudraḥ

lolā śrīḥ śaśa-bhṛt-kalaṅka-malinaḥ krūro maṇi-grāmaṇīr
mādyaty abhram u vallabho'pi satataṁ tat kālakūṭam viṣam |
ity antaḥ-sva-kuṭumba-durnaya-parāmarśāgninā dahyate
gāḍham vāḍava-nāmadheya-dahana-vyājena vārām nidhiḥ ||1696||

vāṇī-kuṭila-lakṣmī-dharasya | (Srk 1045)

vistāro yadi nedṛṣo na yadi tad-gāmbhīryam ambhonidher
na syād vā yadi sarva-sattva-viṣayas tāḍṛg-dayānugrahaḥ |
antaḥ prajvalatā payāmsi dahatā jvālāvalīm muñcatā
ke na syur vaḍavānalena balinā bhasmāvaśeṣikṛtāḥ ||1697||

keśaṭasya | (Smv 27.17, Srk 1210)

dhig vāḍavam dahanam arthitayā vipakṣam
abhyeti yaḥ svajāṭhara-pratipūraṇāya |
dhig vāri-rāśim api yo hi tathāvidhasya
śatror jalair api na pūrayate'bhilāṣam ||1698||

tasyaiva | (Sv 978)

āścaryam vaḍavānalaḥ sa bhagavān āścaryam ambhonidhir
yat-kāryātīśayam vicintya hṛdaye kampaḥ samutpadyate |
ekasyāśraya-ghasmarasya pibatas tṛptir na jātā jalair
anyasyāpi mahātmano na vapuṣi svalpo'pi toya-vyayaḥ ||1699||

tasyaiva | (Sv 884, Srk 1198)

ayam alaghu-visāri-sphāri-jihvā-kalāpo
jvalati yadi na madhye vāḍavo havyavāhaḥ |
muhur upacita-sāro vāribhir nimnagānām
tribhuvanam api kim na plāvayaty ambu-rāśiḥ ||1700||

dharmapālasya |

13. agastyah

śvāsonmūlita-merur ambara-tala-vyāpī nimajjan muhur
yatrasīc chumāra-vibhrama-karah krīdāvarāho hariḥ |
vīcī-vyāpta-dig-antaraḥ sa hi tathā vārām patiḥ pīyate
pītaḥ so'pi na pūritam ca jaṭharam tasmai namo'gastaye ||1701||

śabdārṇava-vācaspatēḥ || (Srk 1201)

kiṁ brūmo harim asya viśvam udare kiṁ vā phaṇām bhoginaḥ
śete yatra hariḥ svayam jalanidheḥ so'py ekadeśe sthitaḥ |
āścaryam kalasodbhavo munir ayam yasyaika-hastodare
gaṇḍūṣiyati paṅkajiyati phaṇī bhṛṅgiyati śrīpatiḥ ||1702||

kasyacit | (Spd 4025, Smv 109.49, Srk 1209)

ājñām eva muner praṇamya śirasā vindhyācala sthīyatām
atyuccaiḥ padam icchatā punar iyam no laṅghanīyā tvayā |
mainākādi-mahīdhra-labdha-vasatiṁ yaḥ pītavān ambudhim
tasya tvām gilataḥ kapola-phalake kleśo'pi kiṁ jāyate ||1703||

śālūkasya | (Srk 1123)

nidrālur na hariḥ smṛto na gaṇito dagdhavya-viśvaḥ śikhī
tās tā līdha-vihāyasaḥ kim aparam nālocitā vīcayaḥ |
sadyaḥ saṁmilitāṅguli-traya-pute kṣīṇodareṇa vratāś
citraṁ naḥ śruti-vibhramo nu muninā pītaḥ sa pāthonidhiḥ ||1704||

kasyacit |

āstām cakṣur idam tiro'ñcati kiyac ceto'pi yad vaibhavair
niṣpratyāsamayam mune jalanidhir gaṇḍūṣitaḥ sattapaḥ |
etenaiva virantum arhasi na te gaṇḍūṣa-pānādhikā
kācit khyātir atahparam param asau parjanya-nīvī-vyayaḥ ||1705||

tailapāṭīya-gaṅgokasya |

14. jalam

gāmbhīryam bhaya-dāyi te rasa-vaśān nānātvam apy adbhutam
na sthairyam śirasā dhṛtasya ca mukham durvāram ekāntataḥ |

śaktis te mahato'calān api bhidān netum payo brūhi me
sodaryās tava kiṁ khalā vimajatā labdhās tvayā yad-guṇāḥ ||1706||

keśatasya |

svātantryam tava nīca-sarpaṇam atho pātre sthitau neyatā
tac citram prakatīkaroti kaluṣībhāvo'nyajanyas tava |
sneho hanta tavāntaram na labhate pṛcchāmi tat tvām payaḥ
śiṣyaḥ kiṁ nu dūrīśvaras tava sakhe kiṁ vā tvadīyo guruḥ ||1707||

tasyaiva |

cāturvarṇya-vihāriṇas tava payaḥ sparśo na garhākaraḥ
pātre satya-kulīnatā na bhavati tval-lāghavād gauravam |
ittham loka-vinindite'pi carite tvam mūrtir īśasya cet
prāyeṇēśvara-bhūṣitasya caritam śaknoti ko gāhitum ||1708||

tasyaiva |

abjam tv abjam athābja-bhūs tata ito brahmāṇḍa-maṇḍād abhūd
viśvam sthāvara-jaṅgamātmakam idam tvan-mūlam ittham payaḥ |
dhik tvām caura iva prayāsi nibhṛtam nirgatya jālāntarair
badhyante vivaśās tvad-eka-gatayas tvām āśritā jantavaḥ ||1709||

tasyaiva | (Spd 1166, Smv 36.19)

śaityam nāma guṇas tavaiva sahaḥ svābhāvīkī svacchatā
kiṁ brūmaḥ śucitām bhavanti śucayaḥ sparśena yasyāpare |
kiṁ cātaḥ param asti te stuti-padam yaj jīvanam dehinām
tvam cen nīca-pathena gacchasi payaḥ kas tvām niroddhum kṣamaḥ ||1710||

tasyaiva | (Spd 1165, Smv 36.20)

15. śaṅkhaḥ

ratnākarāj janir anuṣṇa-karāvadātā
kāntiḥ svabhāva-kuṭilam kaṭhinam ca vakṣaḥ |
śaṅkhasya dakṣiṇa-gater mahanīyatābhūd
vāmātmanas tad api ca krakaca-prahāraḥ ||1711||

kasyacit |

vidita-dhavalimāsi śrūyamāṇo dhvanis te
ramayati ramaṇīyā janma-bhūḥ sindhu-rājaḥ |
tad api nibhṛtam ekam vācyam asty eva kambo

hr̥daya-kuṭilimānaṁ kas tavāpahnāvīti ||1712||

nīlasya |

śaṅkhāḥ santi sahasraśo jalanidher vīci-cchatā-ghaṭṭitāḥ
paryanteṣu luṭhanti ye dala-śataiḥ kalmāṣita-kṣmā-talāḥ |
ekaḥ ko'pi sa pāñcājanya udabhūd āścarya-bhūtaḥ satām
yaḥ saṁvarta-bhara-kṣamair madhuripoḥ śvāsānilaiḥ pūryate ||1713||

kaviratnasya | (Sv 917, Spd 1119, Smv 29.7)

sambhūtās ca bhavanti ca pratipadaṁ bhūyo bhaviṣyanti ca
prāyaḥ kambu-nidher na kuṣi-kuhare saṁkhyātigāḥ kambayaḥ |
eko'py atra sa tādṛśaḥ kim abhavat kaḥ pāñcājanyād ṛte
yan-nādena bhavanty amūr bhaya-galad-bhrūṇāḥ surāri-striyaḥ ||1714||

gosokasya |

sindhora uccaiḥ pavana-calanād ucchaladbhis taraṅgais
tīraṁ nīto hr̥ta-vidhi-vaśād dakṣiṇāvarta-śaṅkhaḥ |
dagdhaḥ kim vā bhavati na masī veti sandehinībhiḥ
śāmbūkābhiḥ saha paricaryān nīyate pāmarībhiḥ ||1715||

anurāga-devasya | (Srk 1118, sucaritasya)

16. maṇiḥ

kanaka-bhūṣaṇa-saṁgrahaṇocito
yadi maṇis trapuṇi pratirudhyate |
na sa virauti na cāpi palāyate
bhavati yojayitur vacanīyatā ||1716||

acalasya | (Sv 898, Srk 1672)

api vajreṇa saṁgharṣam api padbhyām parābhavam |
sahante guṇalobhena ta eva maṇayo yadi ||1717||

vācaspatēḥ | (Srk 1485)

samudreṇāntasthas taṭa-bhuvi taraṅgair akarūnaiḥ
samutkṣipto'smīti tvam iha paritāpaṁ tyaja maṇe |
avaśyaṁ ko'pi tvad-guṇa-paricayākṛṣṭa-hr̥dayo
narendras tvām kuryān mukuṭa-makarī-cumbita-rucim ||1718||

kasyacit | (Srk 1073)

na tyājyā jani-bhūmir ity alam iha bhrātar maṇinām gaṇair
yair evāyam akāri vāridhir adho gatvāpi ratnākaraḥ |
naiṣām atra guṇa-graho na garima-khyātir na vāgha-kramo
jātās te punar anyataḥ kṣiti-bhṛtām mūrdhānam adhyāsate ||1719||

tila-candrasya |

upādātā yāvan na bhavati bhavādṛg-guṇavatām
asat-kalpās tāvat tribhuvanam ahārḥā api guṇāḥ |
api prāg-daityārer hṛdaya-vasateḥ kaustubha-maṇiḥ
sa kim nāsīd abdhau śrutir api kim asya kvacid abhūt ||1720||

dharmādhikaraṇika-rudrasya |

17. marakatam

vaṇig-adhipate kimcid brūmas trapām iha mā kṛthāḥ
katham anibhṛtaṁ keyaṁ rītiḥ pure tava samprati |
marakata-maṇiḥ kāco vāyam bhaved iti saṁśaye
lavaṇa-vaṇijām yad vyāpāraḥ parīkṣitṁ arpitaḥ ||1721||

nārāyaṇābdheḥ |

iha paricitā jāty-andhānām iyaṁ na tavonnatir
guṇa-paricaye cakṣuṣmanto tvayātividambitāḥ |
kṛpaṇa-vaṇijām alpikartuṁ guṇāms tava kevalam
marakata mṛṣā doṣodgāraḥ kariṣyati duryaśaḥ ||1722||

jalacandrasya |

tyaja nija-guṇābhimānaṁ
marakata patito'si matsare vaṇiji |
kācamaṇer api mūlyam
yal labhase tad api te śreyaḥ ||1723||

kasyacit | (Spd 1104)

durarthair yat kāca-bhrama-bhava-kalaṅkas tvayi kṛto
jagac-cūdā-cumbin marakata sa kas te paribhavaḥ |
yad asmābhis tūṣṇīm sthitam iha tavālocana-pathe
tad-antar-duṣpūrodara-bharaṇa-dainya-vyavasitam ||1724||

vallaṅasya |

kenāsīnaḥ sukham akarūṇenādarād uddhṛtas tvam
vikretuṁ vā katham upanataḥ kena deśāntare'smin |
asmin vitta-vyaya-bhara-saho grāhakas tāvad āstām
nāsti bhrātar marakata-maṇe tvat-parīkṣākṣamo'pi ||1725||

maṅgalasya | (Spd 1110, Smv 28.11, Srk 1023)

18. nānā-ratnāni

kathaya kim idaṁ jātyā khyātaṁ kim asya varāṭakaiḥ
katibhir athavā labhyaṁ caitat prayojanam asya kim |
pratipadam iti grāmīṇānām gaṇena laghūkṛtaṁ
bata karatale ratnaṁ kṛtvā viśidati vāṅijāḥ ||1726||

vaidya-gadādharaṣya |

sphaṭika-śakalaḥ kim vā neyaṁ śilā kim u saindhavī
kim iti vihita-stambho na syād ayaṁ karakopalaḥ |
iti kathām iha grāmīṇānām akāṇḍa-vikalpanaiḥ
śāsadhara-maṇe yāsyanty ete viḍambana-vāsarāḥ ||1727||

jalacandrasya |

āghrātaṁ paricumbitaṁ pratimuhur liḍhaṁ ca yac carvitaṁ
kṣiptaṁ vā yadi nīrasatva-kupiteneti vyathām mā kṛthāḥ |
he māṅikya tavaitad eva kuśalaṁ śākhā-mrgeṇāmunā
yat tvam tattva-nirūpaṇa-vyasaninā cūrṇi-kṛtaṁ nāśmanā ||1728||

dūnokasya | (Kupal, 153)

jaṭhara-piṭharīm anye vārām-nidher adhiśerate
kaṭhina-maṇayo yeṣām chāyā-kalāpa-jitaṁ jagat |
trijagati punaḥ ko'yaṁ kolāhalaḥ kamalāpati-
praṇaya-suhrdo ratnasyoccair aho sad-upagrahaḥ ||1729||

gopokasya |

aye muktā-ratna prasara bahir uddyotaya grhān
api kṣoṇīndrāṇām kuru phalavataḥ svān api guṇān |
kim atraivātmānaṁ jarayasi mudhā śukti-kuhare
mahā-gambhīro'yaṁ jaladhir iha kas tvām gaṇayati ||1730||

murāreḥ | (Srk 1019)

19. svarṇam

ete nartita-maulayo guṇa-gaṇa-prastāvanābhir maṇer
jāyantām vaṇijo vyaṃ tu kanaka tvat-kīrti-vaitālikāḥ |
te cāmlāna-mukhena hanta bhavatā dāha-cchidā vedanām
aṅgikṛtya narendra-śekhara-sukhāsīnāḥ kriyante yataḥ ||1731||

jalacandrasya |

stotrākṣarāṇi paṭhitāni baliḥ praṇītaḥ
kṛptoṅjalir viracito bahuśaḥ praṇāmaḥ |
kiṃ kurmahe tad api hema-nidhe bhavantam
datte na vīkṣitum apīha sa dagdha-yakṣaḥ ||1732||

vaidya-gadādharaṣya |

adayaṃ gharṣa śilāyām daha vā dāhena bhindhi lauhena |
he hemakāra kanakaṃ ma mām guṇjāphalais tulaya ||1733||

kasyacit |

dāha-cchedana-nikaṣair
atiśuddhasyāpi re vṛthā garimā |
yad asi tulām adhirūḍham
kāmcana guṇjāphalaiḥ sārḍham ||1734||

bāṇasya | (Srk 1117)

yad dhṛṣṭam nikaṣopalepya-malinam yaṭ ṭaṅkikā-nirdaya-
vyāpāre'py avikāri yac ca śikhini kṣiptam ca na mlāyasi |
etasyām api śuddhi-sampadi tulām āropya yat sādhubhir
guṇjābhiḥ sama-kakṣām ity avadhṛtam hā svarṇa kiṃ ceṣṭyatām ||1735||

balabhadrasya |

20. nadanadyau

keneyam śrī-vyasana-rucinā śoṇa viśrāṇitā te
jāne jānu-dvaya-sajala evābhirāmas tvam āsīḥ |
vega-bhraśyat-tataruhavano dustarāvarta-vīciḥ
kasyedānīm kaluṣa-salilaḥ kūlabhedī priyo'si ||1736||

śatānandasya | (Srk 1509)

ājanma-sthitayo mahī-ruha ime kūle samunmūlitāḥ
kallolāḥ kṣaṇa-bhaṅgurāś ca sahasā nītāḥ parām unnatim |
antaḥ prastara-saṅgraho bahir api bhraśyanti gandha-drumā
bhrātāḥ śoṇa na so'sti yo na hasati tvat-sampadām viplave ||1737||

amara-simhasya | (Spd 1122, Smv 30.5, Srk 1028)

katipaya-divasa-sthāyini
mada-kāriṇi yauvane durātmānaḥ |
vidadhatai tathāparādham
janmaiva yathā vṛthā bhavati ||1738||

bhojadevasya | (Spd 1124, Smv 30.2, Srk 1110)

netrāyāta-patha-vyatīta-payasaḥ santy eva nadyaḥ śataṁ
prāyaścittam upācaranti kṛtinaḥ sprṣṭvaiva yāsām payaḥ |
yā dṛṣṭaiva punāti viśvam akhilaṁ seyam apunar jāhnavī
vicchinnā kvacid āvilā kvacid atisvalpāmbu-śocyā kvacit ||1739||

umāpati-dharasya |

praśāntāḥ kallolāḥ stimita-masṛṇāṁ vāri vimalaṁ
vinīto'yaṁ veśaḥ śamam iva nadīnāṁ kathayati |
tathāpy āsām tais tais tarubhir abhitas tīra-patitaiḥ
sa evāgre buddhau pariṇamati ruddho'py avinayaḥ ||1740||

kasyacit | (Smv 30.4, Srk 1111, śabdārṇavasya)

21. saraḥ

mañju-svanāḥ śakunayaḥ subhago'vatāro
ramyaṁ ca śādvalam adhas taṭa-pādapānām |
ity ādi śādhu sakalaṁ kamalākarasya
kim tv āvilam janitam ambu navodakena ||1741||

maṅgalasya |

prativipinam anindya-svādu-visphāra-vāri-
pravicarad-uru-patri-vyūha-nirvāha-bhājah |
kati na kati taḍgāḥ santi kimtv asya haṁsa-
pravara vahati kas te mānasasya pratiṣṭhām ||1742||

kasyacit |

vārām dhāraṇam adhvanīna-vidhura-cchedāya bhṛṅga-srajām
harṣāyāmbuja-saṁcayaḥ sita-garut-prītyai mṛṇāla-grahaḥ |
kā vā tasya kathārghitasya saraso yat tīra-janmāpy asau
dūrād eva dṛśoḥ śramam harati naḥ snigdhāvalokas taruḥ ||1743||

vaidya-gadādharaṣya |

amīṣām uṣṇāmsōḥ kiraṇa-nikarāṇām paricayāt
saras tīkṣṇam mā bhūṣ tava kila nisargaḥ śīśirimā |
durātmāno hy ete katipaya-payo-bindu-rasikān
nirasyantaḥ pānthāms tvayi kim api śoṣam vidadhati ||1744||

umāpati-dharaṣya |

sa-līlam hamsānām pibati nivaho yatra vimalam
jalam mohāt tasmin sarasi rucire cātaka-yuvā |
svabhāvād garvād vā na pibati payas tasya śakunaiḥ
kim etenocais tvam bhavati laghimā vāpi sarasaḥ ||1745||

śakati-yaśa-varaṣya | (Srk 1070, kasyacit)

22.śuṣka-saraḥ

niḥsārite'mbhasi kṛṣibala-maṇḍalena
kola-vrajaiḥ kavalitāsu mṛṇālikāsu |
tīra-drume davahate'dya sakhe'dhvanīna
śokāya kevalam aloki saras tvayedam ||1746||

vaidya-gadādharaṣya |

kāsāre mada-matta-vāraṇa-gaṇair ākumbha-magnaṁ payaḥ
pītam yat prabhavoru-vīci-valanair vyāptam samastam jagat |
tasminn eva raveḥ pracaṇḍa-kiraṇa-śreṇī-nipītāmbhasi
prāptāḥ pāntha-nakhampacāḥ pratipadam madhyasthalī-bhūmayāḥ ||1747||

mādhavaṣya |

sthalam pāsair vyāptam prabala-pavanair ambuja-vanam
jalam kṣīṇa-prāyam vivara-śaraṇam cāṇḍaja-kulam |
idānīm etasmin sarasi cira-sevā-praṇayinām
vihaṅgānām bhāvī sa khalu puṭa-pāka-vyatikaraḥ ||1748||

kasyacit |

vātaiḥ śīkara-varṣibhiḥ śruti-sukhair hamsāvalī-nisvanair
unnidraih kamalaih payobhir amalair nītvā parām nirvṛtim |
paścāt kṣīṇa-dhanām vahan nija-tanuṁ dhanyo mṛṇālī-cchalād
arthibhyaḥ pradadau navendu-viśadāny asthīni padmākaraḥ ||1749||

bhavyasya | (Srk 1657, kasyacit)

madoṣṇa-prāgalbhyād vana-kari-ghaṭā yatra vimale
mamajjur niḥśaṅkam taṭa-nikaṭa evonnata-karāḥ |
gate śoṣaṁ daivād vara-sarasi tatraiva taralā
baka-grāsa-trāsād viśati śapharī paṅkam adhunā ||1750||

madhura-śīlasya | (Srk 1043, kasyacit)

23. pūrṇa-saraḥ

ghana-samaya-saraḥ kva bhrṅga-mālāḥ
smarasi tadā vihagāḥ kva bandhu-vācaḥ |
akarunā sahaśoṣiṇī mṛṇālī
punar api seyam adhasta eva mūrdhni ||1751||

viriñceḥ |

tivrārka-dyuti-dahyamāna-vapuṣā dāvānalasyoṣmaṇā
śoṣaṁ dūram upāgatena pathika kleśān muhur mūrchatā |
bhrāmyad-dīna-dṛṣā tṛṣāturatayā kaupīr apo'picchatā
majjad-danti patat-patatri sukṛtair etan mayāptam saraḥ ||1752||

kṣitīśasya |

āstām eva saro-vareṇya bhavato dugdhoda-labdhāmṛta-
svāda-spardhi saroja-vṛnda-khacitam hamsāvataṁsam payaḥ |
sphārollola-suśīta-śīkara-cayāsāra-prasiktānila-
sparśair eva manoharair apagatāḥ saṁtāpa-śoṣa-klamāḥ ||1753||

gosokasya |

yat kūpeṣv api dūra-nihnuta-payo-leśeṣu nītam mano
yat khāteṣv api paṅka-durga-salila-stokeṣu dṛṣṭiḥ kṛtā |
smeroddaṇḍita-puṇḍarīkam asakṛt-kallola-līlā-mayam
tvām āsādyā taḍāga samprati sa me śānto nidāgha-jvaraḥ ||1754||

vaidya-gadādharaṣya |

bhekaiḥ koṭara-śāyibhir mṛtam iva kṣmāntargataṁ kacchapaiḥ
pāṭhīnais tanu-pankapīṭha-luṭhanād yasmin muhur mūrçhitam |
tasminn eva sarasy akāla-jaladenāgatya tac ceṣṭitam
yenākumbha-nimagna-vanya-kariṇām yūthaiḥ payaḥ pīyate ||1755||

chittapasya | (Bp 201, Sv 843, dakṣiṇātyasya; Spd 777, akālalajaladasya; Srk 1059,
dvandūkasya)

24. mīnaḥ

pāṭhīna muñca kundadaṁ yad ihāmbu pītva
mīśraṁ nirantara-patat-taṭa-bhūmi-pankaiḥ |
unmajjatas tava paṭisyati komalāyām
gāḍham tanau kurara-cañcu-śara-prahāraḥ ||1756||

vasanta-devasya |

kva śakula-śiśo gambhīrāmbhaḥ saras tava janma-bhūḥ
kva ca nava-jala-kriḍārambhād iyaṁ taṭa-saṅgatiḥ |
tad iha vivare nītvātmānaṁ kulī-ravi-varjite
vigamaya dinaṁ yāvaca cāste bakoṭa-kuṭumbakam ||1757||

bhāskara-devasya |

viṣama-viṣadhara-pragāḍha-ghore
sarasi sarasy api niḥsprho'si jīve |
śaphara pariharedam ātma-deha-
sthitim anucintayataḥ kva nāsti saukhyam ||1758||

kavi-cakravartinaḥ |

śaphara saṁhara cañcalatām imām
ciram agāḍha-jala-praṇayī bhava |
iha hi komala-vañjula-jālake
vasati duṣṭa-bakoṭa-kuṭumbakam ||1759||

abhinandasya |

saroratnād asmāt saphara tava tīrāvatarāṇa-
praṇālī-saṁcāra-vyasanam aśubham te katham abhūt |
aho mugdhedānīm nija-durupacāra-vyavasitām

kuveṇī-baddhaḥ sann anubhava daśām utphalasi kim ||1760||

kasyacit |

25. sarpaḥ

chidrānusāra-nipuṇatvam idam tvadīyam
dṛṣtvā gatau kuṭilatām vadane viṣam ca |
manye sarīṣṛā bhavānucitam manuṣya-
prāṇāpahāra-viṣaye vidhinā niyuktaḥ ||1761||

kasyacit |

etasya jāṅgulika nārpaya mantradarpād
āsyē nijāṅgulimayam khalu ko'pi sarpaḥ |
atraiva yasya viṣameṇa viṣeṇa dagdhās
te tvādṛṣā nirasavaḥ patitāḥ sahasram ||1762||

nācokasya |

yad vīkṣase śikhim agni-bhuvāḥ sahelam
yad vā vilokayasi tārksyam avajñayaiva |
liḍhausadhi-parivṛdho'si yadrcchayā tad
vandāmahe hara-bhujāṅga tavaiva janma ||1763||

vadiya-gadādharasya |

alam abhimukhair baddhair bhogair alam bhramibhir
dṛṣor alam aviralair garjodgāir alam viṣa-vṛṣṭibhiḥ |
kim iha bhujagāḥ kopāvegair amībhir amudritair
nanu bhagavatas tārksyasyaite vayam stuti-pāṭhakāḥ ||1764||

tasyaiva |

kṣudrās te bhujagāḥ śirāmsi namayaty ādāya yeṣām idam
bhrātar jāṅgulika tvad-ānana-milan-mantrānubiddham rajaḥ |
jīrṇas tv eṣa phaṇī na yasya kim api tvādṛg-guṇīndra-vrajā-
kīrṇa-kṣmātala-dhāvanād api bhajaty ānamra-bhāvam śiraḥ ||1765||

umāpati-dharasya |

26. bhekaḥ

api nadatha nikāmaṃ dardurāḥ kiṃ suvarṇa-
dyuti-bharam upanītā nūtanair vāri-pūraiḥ |
ayam acira-vināśī śocaniyas tu bhāvī
sa ciram avaṭa-sīmni prācyā eva krayo vaḥ ||1766||

nākokasya |

iyat pṛthvī-mātraṃ tad anu ca nabho-maṇḍalam iyad
iyān pātālānto jalam api pṛthivyām iyad iti |
iti jñātvā kūpe vidita-viśayo nāyam aparāḥ
paraṃ mugdho bhekaḥ prabalatara-rāvaṃ prakurute ||1767||

jayanandinaḥ |

kiṃ nāma dardura duradhyavasāya sāyaṃ
kāyaṃ nipīḍya ninadaṃ kuruse ruṣeva |
kiṃ tāni kelir asitāni sita-cchadānām
ākarnya karṇa-madhurāṇi na lajjito'si ||1768||

kasyacit | (Smv 36.49)

śrutvā kumbha-bhuvo muner iha durācāraṃ kam apy adbhutaṃ
sindhora andhukuṭumbi dardura-kulaṃ harṣād idam dhyāyati |
gāmbhīryād yadi te na bibhyati na vā trasyanti bhekī-śīśor
atrāgatya sukhaṃ vasantu timayo jātānukampā vayam ||1769||

jalacandrasya |

bhekena kvaṇatā saroṣa-paruṣaṃ yat kṛṣṇa-sarpānane
dātuṃ karṇa-capetaṃ ujjhita-bhiyā hastaḥ samullāsitaḥ |
yac cādhomukham akṣiṇī vidadhatā nāgena tūṣṇīm sthitaṃ
tan manye viśa-mantriṇo bhagavataḥ kasyāpi līlāyitam ||1770||

tasyaiva | (Sv 1019, Spd 1177)

27. padmam

darpoṭseka-bhṛtām asādhu caritaṃ prāyeṇa lakṣmī-bhṛtām
āmūlaṃ guṇa-saṃgrahāt tu nalina tvac-ceṣṭitaṃ kiṃ stumaḥ |
yac chuṣke sarasi prayāsi vidaśāṃ saṃvāsa-maryādayā

sampūrṇe kamanīya-komala-dalaṁ bhāsi pravṛddhāṅkuram ||1771||

vasanta-devasya |

kāsāra-śoṣiṇi navodaya-māna-mugdha-
sad-vartikā-nivaha-dāhini dāruṇe'pi |
madhyandinoṣṇa-kiraṇe pratipanna-sakhya-
smerāṁ sukhaṁ jayati citra-caritram abjam ||1772||

yogeśvarasya |

dhik kurmo'sya madhuvratasya caritaṁ doṣātanīm durdaśām
dṛṣtvā yas tava padma-ṣaṇḍa-kumudair dhatte rahas tāṇḍavam |
ślāghyas taṁ punar eka eva yad iha prātaḥ samabhyāgate
tāny evollasitāni saiva sakhitā tac caiva koṣārpaṇam ||1773||

vaidya-gadādharyasya |

atraiva sarasi jātāṁ vikasitam
atraiva nirbharaṁ nalinaiḥ |
kāla-vaśā-gata-tuhinair
vilīnam atraiva hā kaṣṭam ||1774||

kasyacit |

kāntis te yadi nirmalā yadi guṇā lakṣmīr yadi sthāyini
mā gāḥ padma madam tathāpi galitā hy ete śarad-vāsarāḥ |
saṁsparśena tuṣāra-vāri-pṛṣatām ālūna-mūrteḥ saro-
madhye'traiva varāṭakena bhavataḥ stheyāṁ punaḥ kevalam ||1775||

umāpatidharasya |

28. bhramaraḥ

śākhini śākhini kusumam
kusume kusume madhukara-kulāni |
viralam san madhu kusumam
viralo rasa-tattvavin madhupaḥ ||1776||

vīrasya |

anyāsu tāvad upamarda-sahāsu bhṛṅga
lolaṁ vinodaya manaḥ sumanolatāsu |
mughdām ajāta-rajasaṁ kali-kāma-kāle

vyartham kadhathayasi kim nava-mallikāyāḥ ||1777||

vidyāpateḥ | (Kupal. 89, Dr. under 4.33, Sd. 3.177)

madhukara-gaṇas cūtam tyaktvā gat nava-mālikām
punar api gato raktāśokaṁ kadamba-taruṁ tataḥ |
tad api suciram sthitvā kunde prayāti saroruham
paricita-guṇa-dveṣī loko navam navam ihate ||1778||

kasyacit | (Sv 740, Spd 829)

yenāmodini kesarasya mukule pītam madhu svecchayā
nītā yena niśā śaśāṅka-dhavalā padmodare śāradī |
bhrāntam yena mada-pravāha-maline gaṇḍa-sthale dantinām
so'yam bhṛṅga-yuvā karīra-viṭape badhnāti dṛṣṭim kutaḥ ||1779||

kasyacit | (Spd 837)

aśoke śokārtaḥ kim asi bakule'py ākula-manā
nirānandaḥ kunde saha ca sahakārair na ramase |
kusumbhe viśrambham yad iha bhajase kaṇṭaka-śatair
asamdigdham dagdha-bhramara bhavitāsi kṣatavapuḥ ||1780||

kasyacit | (Srk 1074)

29. svarga-bhramarah

mīlantu paṅkaja-vanāni dalantu vṛkṣāḥ
śuṣyantū dāna-saritaḥ kariṇām kapole |
te'mī vyaṁ madhuliho bhagavān sa yebhyaḥ
pātum samarpayati gaṇḍa-taṭam gajāsyaḥ ||1781||

vaidya-gadādharaṣya |

nandana-janmā madhupaḥ surataru-kusumeṣu pīta-makarandaḥ |
vaivāda-vanim upetaḥ kauṭaja-kusumeṣu samihate vṛttim ||1782||

kasyacit |

chāyā-śītalitāt sa-kāñcana-śilotkhalat-kṛtārthārthinas
tat-tan-nirmita-citra-mañjari-grhāt kriḍāmilat khecarāt |
ghrātvāpy adbhuta-saurabhoru-laharīḥ kalpa-drumān naiva yad
vegād dhāvati mañju guñjati param tat ko'yam indindarah ||1783||

ballanasya |

anabhilaṣataḥ śrī-līlābje parāga-vilepanam
tridaśa-kariṇaḥ pātuṁ dāna-pravāham avāñchataḥ |
tridaśa-sumano-gandhāsaktim vimuktavataḥ
sakhe bata khalu śivā samtūṣṭasya dvirepha tava sthitiḥ ||1784||

maṅgalasya |

nirānandaḥ kaunde madhuni vidhuro bāla-bakule
rasāle sālambo lavam api lavaṅge na ramate |
priyaṅgau nāsaṅgam racayati na cūte vicarati
smaran lakṣmī-līlā-kamala-madhu-pānam madhukaraḥ ||1785||

chittapasya | (Sk 1.81, Smv 19.8)

30. paṅkaja-madhupaḥ

tval-līlā-taralena matta-kariṇā rugṇe ca padmākare
prāṇās te yadi vallabhās tad api kiṁ niṣpaṅkajā medinī |
dūrīkrtya tu paṅkajam madhupa he tasyaiva yad gaṇḍayor
dānāmbhau nirato'si tad vayam aho vaktum ca lajjāmahe ||1786||

jalacandrasya |

hutāśa-jvālābhe sthitavati ravāv asta-śikhare
pipāsuḥ kiṅjalkam praviśati sarojam madhukaraḥ |
tad-antaḥ-samrodham na gaṇayati sandhyā-samaya-jam
jano'rthī nāyāsam gaṇayati kilaikānta-tṛṣitaḥ ||1787||

kasyacit | (Sv 1917)

vigalatu nāma madhūkam
pariṇatim abhyetu hanta sahakāraḥ |
na madhu-daridro madhupaḥ
śaṅke paṅkeruhe jayati ||1788||

jahnoḥ |

amiṣām āmoda-praṇaya-subhagam saṅgatam abhūt
prasūnair unnidraiḥ saha bahubhir eva prativanam |
udanyā na kvāpi vyaramad aravinde param amī
pibanti svacchandaṁ rasam udaraḥ pūrāṁ madhulihāḥ ||1789||

śāṭokasya |

iha parimalo yatra vyakto na tatra madhu-śriyo
madhu samadhikaṃ yasmimś tasmin na gandha-samṛddhayaḥ |
iti maru-vakaṃ nindan kundād apeta-kutūhalah
kamalam adhikaṃ smāraṃ smāraṃ viśīdati ṣaṭpadaḥ ||1790||

umāpatidharasya |

31. cūta-bhramaraḥ

dhanyas tvam sahakāra samprati phalaiḥ kākān śukān pūrayan
pūrvam tu tvayi mukta-mañjari-bharonnidre ya indindaraḥ |
ākriḍann anīśam sa naiti phalitam yat tvām vikaśaika-bhuk
tad-dharmo'sya phalāśayā paricayaḥ kalpa-drume'py asti kim ||1791||

vallabhasya | (Srk 1103)

niścettum makaranda-bindu-janitānandāravindākara
kriḍā-niḥsprhayālu-mānasatayā mandāyamānādarah |
sphārodgacchad-apūrva-mañjari-bhara-prādurbhavat-saurabham
śraddhālur na katham prayātu sahasā mākandam indindaraḥ ||1792||

tasyaiva |

ayam iha mugdho madhupaḥ parihṛta-sahakāra-mañjarī-puñjah |
asaralam arasam asāraṃ śākhoṭaka-viṭapam anusarati ||1793||

kasyacit |

svādayantu ciram nāma kokilās cūta-korakān |
tādṛk parimalam vetti yadi dhanyo madhuvrataḥ ||1794||

vasukalpasya |

vasante santy eva prativanam anidrālu-sumano-
manojña-prārambhā madhura-madhu-sambhāra-suhṛdah |
parolakṣā vṛkṣāḥ param iha rasāleṣu rasikah
sa-līlam rolambaḥ pibati madhu-sāraṃ sarabhasaḥ ||1795||

vanamālinaḥ |

32. ketakī-bhramaraḥ

tvam tyaktvā makaranda-mandiram amum phullāravindākaram

cumban nūtana-ketakīm pratimuhur yat kaṇṭakaiḥ kīlitaḥ |
udbhrāntasya malīmasasya mukharasyonmatta-cittasya te
re re cañcala-cañcarīka tad idaṁ karmānurūpaṁ phalam ||1796||

ajjokasya |

tyaktvā saroja-madhu-pāna-rasaṁ ca ramyaṁ
yad dhāvito'si kusumaṁ prati ketakīnām |
asyaiva te phalam aho anayasya bhūtam
kiṁ khidyase madhupa kaṇṭaka-viddha-pakṣaḥ ||1797||

kasyacit |

patrāṇi kaṇṭaka-sahasra-durāsadāni
vārtāpi nāsti madhuno rajasāndhakāram |
āmoda-mātra-rasikena madhuvratena
nālokitāni tava ketaki dūṣaṇāni ||1798||

sarasvatyāḥ | (Spd 1012)

hitvā tan-madhu-sadma-padma-vipinaṁ saurabhya-mātrāhrtaḥ
kiṁ re bhṛṅga mudhaiva dhāvasi madhu-pratyāśayā ketakīḥ |
etāḥ kaṇṭaka-koṭi-saṅkaṭa-dalad-doṇi-puṭotpīḍitaṁ
garbhaṁ bibhrati dhūli-jāla-kalilair āpūritaṁ keśaraiḥ ||1799||

narasiṁhasya |

āmōdo bahalaḥ śaśāṅka-kiraṇa-cchāyo dalānām cayo
mṛdvī keśara-saṁhṛtir malayaja-kṣodopamā reṇavaḥ |
ketakyāḥ kusumasya sādhu sakalam doṣas tv ayaṁ kevalam
biddhā na praviśanti yan madhuliho dvāri sthitaiḥ kaṇṭakaiḥ ||1800||

kasyacit |

33. parvataḥ

kailāsa re paśupati-sthiti-pātra-mātra-
sainrūḍha-garvam iha parvata santyajāśu |
dṛṣṭo'si kiṁ nahi sa-līla-samutthitaika-
paulastya-hasta-kamalopari puṣkarābhaḥ ||1801||

dāmodarasya |

murārātir lakṣmīm tripura-vijayī śīta-kiraṇam

karīndraṃ paulomī-patir api ca lebhe jala-nidheḥ |
tvayā kiṃ tal-labdham kathaya mathito mandara-gire
śaraṇyaḥ śailānāṃ yad ayam adayaṃ ratna-nilayaḥ ||1802||

kāmadevasya | (Spd 1068)

dr̥ṣṭā na dviradāvalī na camarī-pucchānilaḥ sevito
naivāsādi kadāpi mauli-savidhe chatrāyamāṇaḥ śaśī |
nītāḥ kṣauṇi-bhr̥to na pāda-padavīm dhig daivam ambho-nidhau
magnasyaiva girīndra-putra bhavato maināka yātaṃ vayaḥ ||1803||

vaidya-gadādharasya |

ekasyāyam udeti mūrdhani girer anyasya caiva kramād
astaṃ yāti kalānidhis tad anayor astaḥ praśasto'calaḥ |
ko nāmodayinaṃ karoti na śiro-māṇikyam astaṃ punar
yātaṃ yaḥ kurute bhavān iva sa duṣprāpo'yam uccaiḥ śirāḥ ||1804||

puṇḍarīkasya | (Spd 1079, Smv 36.15)

dhvāntāskandita-loka-locana-jagaj-jīvātu-mud-gatvaram
sūram mūrdhni dadhātu pūrva-śikharī naivātra citrodayaḥ |
prāptās taṃ divase gatāyusi parikṣiṇāmśum etaṃ punaḥ
kurvan mauli-gataṃ karoti caramaś citraṃ dharitrī-dharaḥ ||1805||

mudrānkasya |

34. malayaḥ

kiṃ tena hema-giriṇā rajatādriṇā vā
yatra sthitā hi taravas taravas ta eva |
vandāmahe malayam eva yad-āśrayeṇa
śākoṭa-nimba-kuṭajā api candanāni ||1806||

kasyacit (Sv 1006)

campaka-taruṇā sārddham
spardhā śākoṭakasya yuktaiva |
asmin malaya-mahī-bhr̥ti
sarve kila candanaṃ taravaḥ ||1807||

muṣṭikasya |

mātaṅgāc chataśaḥ puṣāṇa śataśo vyālī-sutān samvṛṇu
prīṇithāḥ śataśas tu gaṇṭa-dr̥ṣadaḥ śrikhaṇḍa-śailecchayā |

āsvarga-sthalam āmahītalam athāpātālam āviṣkṛtaṁ
tvat-kīrtis tu na candana-kṣitiruhād anyaḥ samālokyate ||1808||

bhaṭṭa-vetālasya |

bhrātaś candana-śaila muñca jaḍatām vistārayan saurabham
gacchann eva vilāsibhir marud ayaṁ nirvājam āliṅgyatām |
tiṣṭhann eva paṭira-koṭara-darī-darvī-karottambhita-
sphārotophulla-phaṇā-sahasra-culuka-grāsena nirvartyate ||1809||

kasyacit |

itas tāvan netre valaya malayādre nidhir apām
apāras tvat-pāda-praṇaya-paratanthro nivasati |
athātmānaṁ kim na smarasi kula-śailaṁ kim ayaśaḥ
patākā sarpaughaiḥ pratiśikhari-śākhāsu vahasi ||1810||

vasukalpasya |

35. śarabhaḥ

unmukta-krama-hāri-śaila-śikharāt krāmantaṁ anyo dharaḥ
ko'tra tvāṁ śarabhī-kiśora-pariṣad-dhaureya dhartuṁ kṣamaḥ |
tasmād udgama-keli-laṅghana-kalād urvī-talād udvraja
tvad-vāsāya sa eva kīrti-kanaka-jyotsno girīṇāṁ patiḥ ||1811||

vallaṅasya | (Srk 1056)

yasyānuddhura-gandhavāta-kaṇikātānkārti-nānā-darī-
koṇodañcad-uro-nigūhita-śiraḥ-pucchā harīṇāṁ gaṇāḥ |
dṛpyad-durjaya-gandha-sindhura-jayotkhātena kā me stutiḥ
smero'yaṁ śarabhaḥ parāṁ hṛdi ghṛṇāṁ āyāti jāta-smayaḥ ||1812||

tasyaiva | (Srk 1046)

api mṛgapatinā karīndra-kumbha-sthala-
dalanodgata-pauruṣeṇa yasya |
bhaya-cakita-dṛśā pranaṣtam uccaiḥ
sa hi śarabhī-kula-rāja-cakravartī ||1813||

mādhavasya |

yaḥ pṛthvī-valayeṣu virkama-kathā-sīmāsthitir lāghava-
krīḍā-nyak-kṛta-mārutir mṛgapater niḥsīma-darpa-jvaraḥ |

tādrk tādrḡ udañcad-añcita-cayair āścarya-kārī diśām
īśānām sarabhaḥ katham sa hi bhaved arvāg girām gocaraḥ ||1814||

makarandasya |

nakha-jyotsnā-guccha-snapita-gaja-gaṇḍa-sthala-bhidām
mṛgendrāṇām jetus tava samara-bhūmiṣu śataśaḥ |
hate vā nīte vā bata laghutarām śocyā-padavīm
śunīnām nāthe'smin sarabha rabhasasyānavasaraḥ ||1815||

kasyacit |

36. simhaḥ

mṛgendram vā mṛgāriṁ vā hariṁ vyāharatām janaḥ |
tasya dvayam api krīḍā krīḍā-dalita-dantinaḥ ||1816||

kasyacit | (Spd 901)

kiṁ jātair bahubhiḥ karoti hariṇī putrair akārya-kṣamaiḥ
putreṇāpi vanāntare vicalatā yaiḥ sārḍham uttrasyati |
ekenāpi karīndra-kumbha-dalana-vyāpāra-śaktātmanā
siṁhī dīrgha-parākramaṇa balinā putreṇa garvāyate ||1817||

bhānoḥ |

utkrāntam giri-kūṭa-laṅghana-saham te vajra-sārā nakhās
tat-tejaś ca tad ūrjitam sa ca nagonmāthī ninādo mahān |
ālasyād avimuñcatā giri-guhām siṁhena nidrālunā
sarvam viśva-jayaika-sādhanam idam labdham na kiṁcit kṛtam ||1818||

kasyacit | (Srk 1035)

visram vapuḥ para-vadha-pravaṇam ca karam
tiryaktayaiva viditaḥ sad-asad-vivekaḥ |
ittham na kiṁcid api cāru mṛgādhipasya
tejas tu tat kim api yena jagad-varākam ||1819||

vasundharasya | (Srk 1091)

asamjñāḥ khalv ete jala-śikhi-maruddhūsa-nicayāḥ
prakṛtyā garjanti tvayi tu bhuvanam nirmada-madaḥ |
prasīda prārambhād virama vinayethāḥ krudham imām
hare jīmūtānām dhvair iyam udīrṇo na kariṇām ||1820||

amara-simhasya | (Srk 1071)

37. simha-śāvah

nābhyastam ākramaṇam aṅkuritā na daṁṣṭrā
sphītaṁ na varṣma nakharair draḍhimā na labdhaḥ |
nādas tathāpi mṛdur eva sa ko'pi simha-
śāvasya yena vimadāḥ kariṇo bhavanti ||1821||

samprāpya keśari-kīśoram araṇyam etad
ity udbhayaṁ bhramati yūtham anekapānām |
eṣo'py ajāta-saṭamaṁsa-taṭam vidhūya
tan māṁsa-grdhnū-rasato'pi nakhān niyuṅkte ||1822||

vyādhūyāṁsāvanudita-saṭau tāra-mañju dhvanantaḥ
pāṇī nātisphuṭa-kararuhau grāvṇi kaṇḍūyamānāḥ |
cakṣuḥ kopāt kuṭilam arūṇam bibhrataḥ simha-śāvā
diṣṭyā caṇḍa-dhvanita-jaladam vyoma nirbhālayanti ||1823||

anudita-saṭavaṁsau nātisphuṭāḥ karajāṅkurā
daśana-mukulodbhedaḥ stoko mukhe mṛdu garjitam |
mṛga-pati-śīśor nāsty adyāpi kriyā sva-kulocitā
mada-kṛta-mahā-gandhasyāndhyaṁ vyapohati dantinām ||1824||

tasyaiva |

haṁho simha-kīśoraka tyajasi cet kopam vadāmas tadā
hatvaivam kariṇām sahasram akhilaṁ kiṁ labdham āyuṣmatā |
itthaṁ kartum ahaṁ samartha iti ced dhiṁ mūrkhā kiṁ sarvato
nālaṁ plāvayitum jagaj-jala-nidhir yad dhairyam ālambate ||1825||

vīrya-mitrasya | (Srk 1060)

38. jarat-simhaḥ

śaktir nākramaṇasya danta-nakharam tūnmūla-māṁsāvali-
glānam locanam andham uddhata-bali-vyāsaṅga-śīrṇam vapuḥ |
tad bhoḥ kriḍata kuṅjarādhipatayaḥ svacchandam antar mṛgāḥ
kampam muñcata keśarī vidhi-vaśāt prāpto jarā-durduśām ||1826||

nākokasya |

nabhasi caratām abhodānām niśamya ravaṁ manāg

anibhṛta-guru-dhvānair yasya prabhinnam abhūj jagat |
bata pariṇataḥ kālaḥ ko'yaṁ kareṇu-ghaṭāhata-
kṣītiruham aṭat kārān pārśve śṛṇoti sa keśarī ||1827||

vaidya-gadādharaṣya |

vadanam adaśanam ślathā nakhānām
pariṇatir asthira-ghargharo ninādaḥ |
iti vahati daśāpadam mṛgendre bata
kalabhair upabhujyate taṭiyam ||1828||

tasyaiva |

yan-nidrālasa-kaṇṭha-nāda-kalikām śrutvaiva dūrād itaḥ
pratyekaṁ sa hi mūrccayā nipatito gandha-dvipānām gaṇaḥ |
tasyaivādya mṛgādhipasya purataḥ pronmukta-caṇḍa-svanā
niṣkampam vicaranti durdura-vasāpānonmadāḥ pheravāḥ ||1829||

gosokasya |

āstām tāvad asīma-pauruṣa-juṣaḥ sammānitāty-adbhuta-
prārambhābhyadhika-kriyasya sa khalu prācyah pracāro hareḥ |
jīṛṇasyāpi ca vindhya-kandara-darī-dvārāvatārākṣamair
aṅgair aṅga-bhṛto dalanti darato gandhena gandha-dvipāḥ ||1830||

vallaṇasya |

39. gajaḥ

akasmād unmatta praharasi kim adhva-kṣīti-ruham
hradam hastāghātair vidalasi kim utphulla-salilam |
tadā jānīmas te karivara madodgāram asamam
saṭām suptasyāpi spr̥sasi yadi pañcānana-śīsoḥ ||1831||

nārāyaṇasya | (Srk 1072)

tāpo nāpagatas tṛṣā na ca kṛśā dhautā na dhūlī tanor
na svacchandam akāri kanda-kavalaḥ kā nāma kelīkathā |
dūronmukta-kareṇa hanta kariṇā spr̥ṣṭā na vā padminī
prārabdho madhupair akāraṇam aho jhaṅkāra-kolāhalaḥ ||1832||

ācārya-gopīkasya | (Spd 923, Smv 23.10)

eṇa-śreṇiḥ śaśaka-nikaraḥ śallakīnām kadambaṁ
kola-vyūhaḥ sprśati sukhitām yatra tatrāpi kuñje |
ko nāmāsmiṁ bata hatavane pādapas tādṛg uccair
yasya cchāyā-mayam adhivasaty uṣṇa-rugṇo gajendraḥ ||1833||

kasyacit |

madhye-vindhya-vanam sa-līla-vasatiḥ svacchanda-sat-padminī-
kandair yasya sadāśitam bhava-vidhiḥ kṛdā-kariṇyaḥ śatam |
talpaṁ śaivalinī-dalāni milito daivān marūṇām taṭe
jihmas tāmyati saṁsmarann anudinaṁ vindhyaṁ sa gandha-dvipaḥ ||1834||

narasimhasya |

jighṛkṣur vā muktām daśanam athavā hanti kariṇam
sa cāṇḍāla-vyādho gaṇayati na lābhāpacayitām |
purāṇaḥ pratyagram phalam iha hi vikriya katicit
sa nāgendro jīvan kati kati na lakṣaṇi labhate ||1835||

tripurāri-pālasya |

40. vanya-gajaḥ

iha vyādha-vyūhaḥ paṭu-ghatita-yantra-praharaṇo
mṛgendrāṇām valgat prakhara-nakharāṇām kulam iha |
ihālaṅghyaḥ śailo bahalatara-paṅkā sarid iha
pradīpto'gnir madhye-vanam ahaha kaṣṭam kari-pateḥ ||1836||

kasyacit |

karin mā garjocair mūga-patir ihāste'tinikaṭe
na dṛṣṭas tvaṁ daivād apasara sudūram drutam itaḥ |
na kiṁ paśyasyagre khara-nakhara-nirdārita-kari-
prakīrṇāsthi-śreṇī-dhavalitam imam śaila-kaṭakam ||1837||

saṁgrāma-candrasya |

etasmin ghana-baddha-sampadi vanotsaṅge navāptoṣmabhiḥ
svacchandaṁ gamitaḥ sukkena katibhiḥ kālo na dantāvalaiḥ |
dhig jāto'si tadātra dagdha-samaye dantin yadā nodakam
no vṛkṣā na tṛṇāni kevalam ayaṁ dāvānalaḥ kṛdati ||1838||

vaidya-gadādharaṣya |

he nāgendra pulinda-pattanam itaḥ pārśve sudūre girir
valmīkasya na kasyacit tava padāropān na rūpāntaram |
vanyā-magna-kareṇu-kāruṇikatām āsthāya māsthāḥ sthalir
mā lumpanti purā purāṭṭa-vinatāt-pūroccayā vīcayaḥ ||1839||

taila-pāṭīya-gāṅgokasya |

mada-salila-kṛtāndhyaiḥ ṣaṭpadair jāta-līla
vraja gaja vanam anyac caṇḍasākhi-prakāṇḍam |
iha bahala-palāśoddāma-ramye tavāsau
na khalu kadala-ṣaṇḍe gaṇḍa-kaṇḍū-vinodaḥ ||1840||

guroḥ |

41. matta-gajaḥ

gale pāśas tīvraś caraṇa-yuga-yugme ca nigaḍo
dṛḍhaḥ kakṣā-bandhaḥ śīrasi sṛṇi-ghātaḥ kharatarah |
narah skandhārūdho bata ramaṇa-yogye'pi samaye
na jānīmo mūḍha dvirada-vara kasmāt tava madaḥ ||1841||

laṅga-dattasya | (Spd 931)

ayam dūra-bhrāntaḥ paṭutara-pipāsā-kula-manāḥ
kapole te matta-dvipa nipatitaḥ ṣaṭpada-yuvā |
tvam apy etām pīna-śravaṇa-dara-dolā-vyasanitām
vimuñca svācchandyād apanayatu tāvat tṛṣam imām ||1842||

surabheḥ |

nīvāra-prasavāgra-muṣṭi-kavalair yo vardhitaḥ śaiśave
pītam yena sarojinī-dala-puṭe homāvaśiṣṭam payah |
tam dānāvasare tu matta-madhupa vyālola-gaṇḍam gajam
sānandam sabhayam ca paśyati muhur dvāre sthitas tāpasah ||1843||

manokasya | (Sv 637, Spd 918, Srk 1689)

dāna-kinna-kaṭasya kuñjara-pateḥ svacchanda-samvardhanaiḥ
kṣīyante yadi koṭayo'py apacayaḥ kim tena bhūmī-bhujām |
yenaikena raṅgaṅga-praṇayinā nirjitya śatroḥ padam
dīyante nija-nāyakāya vasudhā-cakrādhipatya-śriyaḥ ||1844||

vāsudeva-senasya |

grāmyām agre kareṇum svayam upanayatā yena baddho'si pāsair

yena kṣuṇṇaṃ śiras te sṛṇibhir amasṛṇair yena bāhyaḥ kṛto'si |
tat-pādānguṣṭha-saṃjñā paravaśa-hṛdayo draṣṭu-kāmān amantūn
jantūn abhyeṣi hantum tvam asi gajapate satyam eko madāndhaḥ ||1845||

umāpati-dharasya |

42. paṅka-patita-gajaḥ

dūrād eva karaṅja-sarja-sarala-prāyān vtlokya drumān
kṣut-kṣāmo vikalaḥ karī kṣiti-bhṛtaḥ pādāntike prasthitaḥ |
mohād āgata eva nirbhara-darī-durge nirālambano
nirmagnaḥ kim ayaṃ karoti bhagavān yasya pratīpo vidhiḥ ||1846||

śaṅkara-devasya |

yal-lilā-mada-medurā madhuliho yad-danta-kānti-tviṣaḥ
śītāṃsoḥ śriyam āvahanti gamanād bhraśyanti yasyācalāḥ |
jānīmaḥ kim akāṅḍa-caṅḍima-guṇān daivasya yena kṣaṇān
magnaḥ kāsara-keli-paṅkila-taṭopānte sa dantābalaḥ ||1847||

śālūkasya |

raṭitam anucitaṃ te kaḥ karāsphāla-kālaḥ
pracalitam atimātraṃ gātra-nirmajjanāya |
katham api patitas tvam dustare paṅka-rāśau
kuru kari-vara dhairyam durjayā daiva-rītiḥ ||1848||

pāmpākasya |

kareṇur nāhūtā nija-kavala-bhāga-praṇayinī
na cāmṛṣṭaḥ snehāt kara-kisalayenāpi kalabhaḥ |
sa yenāsau darpāt pratigaja-jigīṣā-rabhasataḥ
krudhā dhāvan magno hrada-payasi kaṣṭam kari-patiḥ ||1849||

tripurāri-pālasya |

na paśyaty evāśāḥ śrayati na viśādam na manasā
saumddhāre śaktam bhuvī kam api nānyam gaṇayati |
sa jambāle magno nija-garima-gambhīra-rabhasa-
sphurad-romodbhedaḥ ślathayati karī jīvana-rasam ||1850||

tasyaiva |

43. baddha-gajaḥ

re revā-taṭa-keli-lampaṭa-vapḥ śokam vṛthā mā kṛthāḥ
kumbhin kumbha-samāhṛtaṁ piba payo bandhyaiva vindhya-smṛtiḥ |
tābhiḥ kānana-kuñjaribhir adhunā daivena dūrīkṛto
vellat-pallava-śallakī-vana-latā-kuñjeṣu te vibhramaḥ ||1851||

kañkaṇasya |

ghāsa-grāsam grhāṇa tyaja gaja-kalabha prema-bandham kariṇyām
pāsa-granthi-vraṇānām aviratam adhunā dehi pañkānulepam |
dūrībhūtās tavaite śavara-vara-vadhū-vibhramodbhrānta-dṛṣṭā
revā-tīropakaṇṭha-cyuta-kusuma-rajo-dhūsarā vindhya-pādāḥ ||1852||

bharṭṛ-menṭhasya | (Sv 640, hastipakasya; Spd 928, kasyacit)

tyakto vindhya-giriḥ pitā bhagavatī māteva revā-nadī
te te sneha-nibandha-bandhura-dhiyas tulyodayā dantinaḥ |
tval-lobhān nanu hastini svayam idam bandhāya dattam vapus
tvaṁ dūre dhriyase luṭhanti ca śiraḥ-piṭhe kaṭhorāṅkuśāḥ ||1853||

tasyaiva |

no manye dṛḍha-bandhana-kṣatam idam naivāṅkśodghātanam
skandhārohaṇa-tāḍanāt paribhavam naivānya-deśāgamam |
cintām ye janayanti cetasi param smṛtvā sva-yūtham vane
simha-trāsita-bhīta-bhīru-kalabhā yāsyanti kasyāntikam ||1854||

pāmpākasya | (Spd 934)

ayi kṣudro mābhūn mati-mahima-garvo manasi vaḥ
karī yāto bandham yad iha vinayas tatra vijayī |
ayam krodhādhmātas tyajati vinayam cen mada-vaśāt
tataḥ skandhāvāram na kim akhīlam evākulayati ||1855||

tripurāri-pālasya |

44. mṛgaḥ

śānte'pi svayam eva dāva-śikhini krūrām kirātādhipē
cāpaṁ sañkalayaty api ślathayati vyādhe ca tām vāgurām |
sāraṅgasya na paśyataḥ saharīm udbhinna-bāṣpāmbhaso
nirdagdham vapur āhatāni parito marmāṇi rugṇā gatiḥ ||1856||

jalacandrasya |

nādatse haritānkurān kvacid api sthairyam na yad gāhase
yat paryākula-locano'si karuṇam kūjan diṣaḥ paśyasi |
daivenāntarita-priyo'si hariṇa kṣāmo'si yat pratyaham
pradadri pratikānanam pratinadi prayūṣaram dhāvasi ||1857||

keśaśasya | (Srk 756)

vanyaiḥ prāṇini kānaneṣu hariṇas tad-gātra-vairī nijaḥ
krūro'raṇya-patis tad atra śaraṇam śānto'sty adūre muniḥ |
ity asminn upasedivān ayam asāv asyaiva durdaivato
mā bhaiṣir iti bhāṣaṇe'py akarūṇo jāto'tha vācamyamaḥ ||1858||

ratnamāliya-puṇḍrokasya |

nāsanne'pi dadāti śaṣpa-vipine kṣāme dṛṣau na kṣipaty
accāccheṣu ca nirjhareṣu rasanānālīm udanyāturaḥ |
na svastho bata kautukād api suhrd-goṣṭhiṣu tiṣṭhāsati
dhyāyan mekala-kanyakā-vanam avicchinnāśru-vego mṛgaḥ ||1859||

bhaṭṭa-śāliya-pītāmbarasya |

durgāraṇya-darīṣu bhūruha-ghana-cchāye śayālus tṛṇāny
āsvādyodara-pūram accha-sulabhair ambhobhir āpyāyitaḥ |
eṣa preṅkhad-apāṅga-bhaṅgiṣu sahādhītī kuraṅgī-dṛśām
krūra-vyādha-kuleṣu hanta piṣitaiḥ svair iva vairī mṛgaḥ ||1860||

dharma-yogeśvarasya |

45. vyādhopahata-mṛgaḥ

tyaktam janma-vanam tṛṇānkaravatī māteva muktā sthalī
viśrāma-sthiti-hetavo na gaṇitā bandhūpamāḥ pādapāḥ |
bālāpatya-viyoga-kātara-mukhī tyaktārdha-mārge mṛgī
mṛgyantaḥ padavīm tathāpy akarūṇā vyādhā na muñcanti mām ||1861||

dharma-pālasya | (Sv 654, muktāpīḍasya)

chittvā pāsam apāsya kūṭa-racanām bhittvā balād vāgurām
paryantāgni-kalāpa-jāla-kuṭilān nirgatya dūram vanāt |
vyādhānām śara-gocarād atijavenotplutya gacchan mṛgaḥ
kūpāntaḥ-patitaḥ karotu viguṇe kim vā vidhau pauraṣam ||1862||

kasyacit | (Sv 655, muktāpīḍasya; Spd 940, Srk 1493, kasyacit)

priyāyām svairāyām atikaṭhina-garbhālasatayā
kirāte cākarnaṁ dhṛta-dhanuṣi dhāvaty anupadam |
priyā-prema-prāṇa-pratibhaya-vaśākṛta-vikalo
mṛtgaḥ paścād alokayati ca muhur yāti ca muhuḥ ||1863||

kālidāsasya | (Srk 1169, kasyacit)

bhuvo vanyā magnāḥ śisur ayam adṛṣṭa-vyatikaraḥ
kuraṅgo hantāraḥ savidha iti santāpa-taralaḥ |
aye naukārūḍha pratikṛti-matis tvan-mukham aho
muhuh paśyan majjaty akarūṇa tathāpi praharasi ||1864||

tilacandrasya |

yady etad vipinaṁ vipannamahaha kṣuṇṇaṁ kim etat saras
tac cet kiṁ punar agrato nanu dhanur dhvānaḥ paṭīyān ayam |
adya śvo vijaniṣyamāṇa-hariṇī-saṁcāra-cintā-camat-
kāra-klānta-manā manāg avanata-grīvo mṛgas tāmyati ||1865||

tasyaiva |

46. dāvopahata-mṛgaḥ

garbha-klānti-bharālasām ghana-marud-vyālola-dāvānala-
jvālājāla-samākulām sahacarim alokya lolekṣaṇām |
vegād dūra-vinirgato'pi sapadi vyāvṛtya dhāvan mṛgo
gacchantim smṛti-śeṣatām upagataḥ snehasya kiṁ duṣkaram ||1866||

surabheḥ |

cirayati hariṇī haranti jīvaṁ
śabara-śarās taru-vahnayaḥ sphuranti |
iti bata hariṇaḥ kṣaṇaṁ vanāntar
viśati viśīdati mūrcchati prayāti ||1867||

jalacandrasya |

mṛga visrja viśadam dagdha-valmika-kūṭa-
sphuṭanakaṭu-vigandho naśvaro'yam hutāśaḥ |
jaladhara-jaladhārotkaṇṭhi-sāraṅga-trṣṇā-
cchid-ura-mudira-mālā-medurā dyaaur idānim ||1868||

dharma-yogeśvarasya |

ito dāva-jvālā sthala-bhuva ito jāla-jaṭilā
ito vyādho dhāvaty ayam anupadam cakrita-dhanuḥ |
ito'py agre tiṣṭhaty ayam ajagaro vistṛta-mukhaḥ
kva yāyāt kim kuryān mṛga-śīsur ayam daiva-vaśagaḥ ||1869||

kasyacit | (Srk 1508)

vyomārdhe jvalito raviḥ kavalitam dāvānalaiḥ kānanam
dhūmyābhir na diśaḥ sphuranti paritaḥ panthāḥ śilā-danturaḥ |
ittham śoṇita-sikta-sṛkkaṇi yathā prāṇam mṛge dhāvati
vyādhenāpi śarāsane karuṇayā nāropitāḥ patriṇaḥ ||1870||

umāpatidharasya | (Smv 26.8)

47. mṛgī

anugṛhāṇa śīsūn abhilaṅghitā
śabara-vāri-vihāra-vana-sthalī |
visṛja kātaraṭām idam agrato
harini kāruṇikasya tapo-vanam ||1871||

kasyacit |

hariṇi bhilla-samāja-samākulam
vraja saro'tha kim atra vilambase |
viśati pātum apo na tapo-vanād
idam abhaksya-palā kapilāpi gauḥ ||1872||

capaladevasya |

hariṇi sānuni mānuṣa-varjite
cara visṛja na nirbharam arbhakān |
tava tarakṣu-kula-kṣubhitodare
vasumatī-bhṛti nirvṛtir eva kā ||1873||

tasyaiva |

iha nibhṛta-nipāta-mūka-pādam
valayita-kārmuka-vallayaḥ kirātāḥ |
bhava-dala-savilokanānabhijñā-
mṛga-grhiṇi praharanti gaccha dūram ||1874||

mandokasya |

ādāya mām̐sam akhilaṁ stana-varjam aṅgān
mām̐ muñca vāgurika yāmi kuru prasādam |
sīdanti śaspa-kavala-grahaṇānabhijñā
man-mārga-vikṣaṇa-parāḥ śisavo madīyāḥ ||1875||

chittipasya | (Sv 660, Spd 4015, Smv 90.1)

48. nānā-paśavaḥ

ambho bhajasva ciram asya yathābhilāṣam
etan na tāṇḍavaya sairibha kānanam ca |
duśceṣṭitena yadanena bhṛśam tavaiṣa
dhvastāśayo bhavati niṣkaluṣas taḍāgaḥ ||1876||

vaidya-gadādharsya |

nāmībhiḥ prasavaiḥ svayam nipatitair bhūmau vidhatte dhṛtim
nāroḍhum̐ paripāka-medura-phalāḥ śaknoti śākhā-śikhāḥ |
aprajñāta-nija-prabhāva-kupitaḥ kokūyamāno ruṣā
lipsur vānara-sūnur eṣa lavalī-kṣoṇīruham̐ karṣati ||1877||

umāpati-dharsya |

yac cāṇḍāla-grhāṅgaṇeṣu vasatiḥ kauleyakānām̐ kule
janma svodara-pūraṇam̐ ca vighasair na sparśa-yogyam̐ vapuḥ |
tan mṛṣtam̐ sakalam̐ tvayādya śunaka kṣoṇīpater ājñayā
yat tvam̐ kāncana-śṛṅkhalā-valayitaḥ prāsādam̐ ārohasi ||1878||

mādhava-senasya |

pūtaḥ śrauta-pariṣkriyābhir avahībhāvāya yo dīkṣitaḥ
ślāghyā yasya gayā-śiraḥ sahararī tulyo'śvamedhena yaḥ |
m>as>av edjamataś cireṇa kalitaś cakra-tri-śūlānkito
dhik karmāṇi turuṣka-veśmani surākāṇḍāla-vāhī vṛṣaḥ ||1879||

sājokasya |

ucchrāyo jana-bhīti hetur adhikam̐ vaikṛtyam̐ udgrīvatā
sarvatra pratiparva-vikrama-bhavaḥ krūro marur-janma-bhūḥ |
yasyoccaiḥ kaṭu-kaṇṭaka-praṇayitā dhik kaṣṭam̐ uṣṭre paśau
tasmin rāja-parigrahaḥ sa ca mahā-śabda-dvayī-bhājanam̐ ||1880||

govindasya |

49. taruḥ

śākhānām upari sthitaiḥ śakunibhir dūrād grhītā diśaḥ
sadyo-mukta-phalair vivṛtya kapibhiḥ paśyadbhir eva sthitam |
chāyāpās tapariśramaiś ca pathikair ātmā param rakṣito
na kṣudrair nipatan niśāta-para-śāvātmārpitaḥ śākhini ||1881||

abhinandasya |

mūrdhāropaṇa-satkṛtair diśi diśi kṣudrair vihaṅgair drutaṁ
chāyā-dāna-nirākṛta-śrama-bharair naṣṭam mṛgair bhīrubhiḥ |
hā kaṣṭam phala-lolupair apasṛtam śākhāmṛgaiś cañcalair
ekenaiva davānala-vyatikaraḥ soḍhaḥ param śākhinā ||1882||

kasyacit | (Srk 1024)

succhāyam phala-bhāra-namra-śikharam sarvārti-śānti-pradam
tvām ālokyā subhūruham khalu vyaṁ mārgam viḥyāgatāḥ |
antas te yadi koṭarodara-calad-vyālāvali-visphurad-
vaktodvānta-viśānalātibhayadam dhanyas tadānīm bhavān ||1883||

vidyāyāḥ | (Srk 1050)

vyākurmahe bahu kim asya taroḥ sadaiva
naisargiko yad upakāra-rasaḥ pareṣu |
unmūlito'pi marutā bata vāri-durge
mārge yad anya-jana-saṁkramatām upetaḥ ||1884||

kasyacit | (Srk 1090)

soḍha-prauḍha-hima-klamāni śanakaiḥ patrāṇy adhaḥ
sambhāvya-cchada-vāñchayaiva taravaḥ kecit kṛtaghna-vratāḥ |
nāmany anta tadātanīm api nija-cchāyāksitim taiḥ punas
teṣām eva tale kṛtajña-caritaiḥ śuśyadbhir apy āsyate ||1885||

acala-simhasya | (Smv 33.8, bilhaṇasya; Srk 1042)

50. kalpa-taruḥ

sarvārthinām abhimatāni phalann api tvam
kalpāvanīruha na mānavatām upāsyah |
yasmāt tvayā na vihito viduṣām niḥśeṣas

teṣām akāri viphalah saphalah prayāsaḥ ||1886||

nākokasya |

bāla-vāmana-vṛddhānām natvā yo na phala-pradaḥ |
tasmin kalpa-tarau stabdhe labdhenāpi phalena kim ||1887||

rāja-kubja-devasya |

patrāṇi prathamam drutāni vikulair utkhāta-mūlah kramāt
kītaiḥ kalpa-mahīruhaḥ sa patito bhagnāḥ śataṁ vallayaḥ |
ekebhyo'pi punaḥ prarohati bhṛśam tasyānkara-grāmaṇiḥ
pūrvāsādhipatiḥ prasīdati sa ced devo dayāvān hariḥ ||1888||

balabhadrasya |

niṣpannāḥ kati nāma nāmara-puropānteṣu bhūmiruhaḥ
ślāghyas tatra sa eva kalpa-viṭapī yatrāsate'mī guṇāḥ |
saṁkalpāḥ phala-dohadāni phalitaṁ ratnāni vṛttir jagat-
kleśa-ccheda-nidānam unnatir anullaṅghyā yaśo durjayam ||1889||

śaraṇasya |

svaṛṇaḥ skandha-parigraho marakatair unmīlitāḥ pallavā
muktābhīstavaka-śriyo madhulihām vṛndāni nīlopalaiḥ |
saṁkalpānuvidhāyī yasya phalitaṁ kas tasya dhatte tulām
dhig jātim drumā-saṁkathāsu yad asau kalpa-drumāpi drumāḥ ||1890||

gadādhara-nāthasya | (Spd 988, Smv 33.11)

51. candanaḥ

śrama-cchittiyai chāyām bhaja pathika he candana-taror
iha vyāla-vrātaḥ punar iti bhayaṁ mā khalu kṛthāḥ |
idānīm etasmin kṛta-vasatayaḥ santi śikhinaḥ
svanair yeṣām ramyair api hi phaṇinaḥ kvāpy apasṛtāḥ ||1891||

acala-simhasya |

āmodais te diśi diśi gatair dūram ākṛṣyamānāḥ
sākṣāl lakṣmīm tava malayaja draṣṭum abhyāgatāḥ smaḥ |
kim paśyāmaḥ subhaga bhavataḥ kṛḍati kroḍa eva
vyālas tubhyaṁ bhavatu kuśalam muñca naḥ sādhyāmaḥ ||1892||

tasyaiva (Spd 998, Smv 33.24, Srk 1078)

kṣiptaś cen malayācalendra bhavataḥ pādopajīvī nijas
tair utpāṭya nikuñja-nirjhara-payah-pūraiḥ paṭira-drumaḥ |
tan niryātu jahātu pannaga-kulam tāpam nihantu śriyam
dhattām vindatu vandyatām trijagatām tvat-kīrtim unmudrayan ||1893||

sānjā-nandinaḥ |

kakubhi kakubhi bhrāmaṁ bhrāmaṁ vilokya vilokitaṁ
malayaja-samo drṣṭo'smābhir na ko'pi mahīruhaḥ |
upacita-raso dāhe cchede śilā-tala-gharṣaṇair
adhikam adhikam yat saurabhyam tanoti manoharam ||1894||

bhāmahasya | (Srk 1082)

kva malaya-taṭī janma-sthānam kva te ca vanecarāḥ
kva khalu paraśu-cchedaḥ kvāsau dig-antara-saṅgatiḥ |
kva ca khara-śilā-paṭṭe ghrṣṭiḥ kva pañka-sarūpatā
malayaja sakhe mā gāḥ khedaṁ guṇās tava vairiṇaḥ ||1895||

malayajasya | (Srk 1053)

52. aśvatthaḥ

chāyām asya niṣevya pippala-taror ākrṣya śākhāḥ śatam
bhuktaṁ prāḅ iti lajjayā gajapate kim nātra viśramyate |
daivenedṛśa-yoga eva ghaṭito yat tvādṛśām koṭibhis
tādṛk tādṛg ayaṁ kṛtaḥ punar abhūd etādṛśaḥ pallavaiḥ ||1896||

īśvara-bhadrasya |

satyaṁ pippala-pādapottama ghana-cchāyonnatena tvayā
san-mārgo'yam alaṅkṛtaḥ kim aparaṁ tvaṁ mūrṭi-bhedo hareḥ |
kim cānyat-phala-bhoga-kṛṣṭa-mukharās tvām āśritāḥ patriṇo
yat-puṁskokila-kūjitaṁ vidadhate tan nānurūpaṁ param ||1897||

śālika-nāthasya | (Srk 1061, kasyacit)

nonmīlantu nitambinī-karatala-spardhābhṛtaḥ pallavāḥ
pratyudyāntu na vaiṇa-nābhi-madhurā modāḥ prasūna-śriyaḥ |
nābhuvan phala-sampado madhu-rasa-prasyanda-bhājas tathāpy
aśvatthasya gataḥ sukhena jagatām vandyasya janma-grahaḥ ||1898||

umāpatidharasya |

sākṣān naiṣa karoti kām api mudam nāḍṛtya hanty āpado
na prīṇāti manīṣiṇām śravaṇam apy āsvāsanā-sūktibhiḥ |
tasyāmbhodhi-sutāpater bhagavato'dhiṣṭhāna-mātrād asau
duḥsvapnān viniveditān apaharaty āsvattha-bhūmīruhaḥ ||1899||

tasyaiva |

patrāṇi truṭitāni kīṭa-pāṭalair āmūlam unmūlitāḥ
śākhā vanya-mataṅgajair na karabhair āsvādya muktā tvacaḥ |
sthānuḥ kevalam asti pippala-taros tatrāpi śītāturair
grāmīṇaiḥ paritaḥ kuṭhāra-patanārambhaḥ parāmṛṣyate ||1900||

tasyaiva |

53. cūtaḥ

tais tair janma-prabhṛti viditair dohadaiḥ prāk-prayatnāt
siktṵā siktṵā katham api ghaṭi-yantra-muktaiḥ payobhiḥ |
nītvā cūtam phala-samudayāvāpti-yogyām avasthām
tatra sneham tyajasi kim ivodyāna-pāla kṣaṇena ||1901||

kasyacit |

dagdhāḥ ke'pi davānalena katicid bātyārayāndolanair
vyāpannāḥ kultisābhigāta-rujayā kecid viṣṭāsavaḥ |
ekaḥ klānta-janāśrayo vijayase cūta tvam urvīruhām
dhig daivam bhavato'pi kīṭa-pāṭalair antaḥ praveśaḥ kṛtaḥ ||1902||

vaidya-gadādharsya |

he cūta-druma kim mudhaiva madhupān prīṇasi kim kokilān
jalpanto madhurāṇi nitya-malinā naite cira-sthāyinaḥ |
tān ullāsaya pallavān anudinaṁ yair āhitām unnatim
bibhrāṇaḥ pratiparva-nirbhara-phalair uttuṅgatām yāsyasi ||1903||

vaidya-trivikramasya |

yo dṛṣṭaḥ sphuṭad-asthi-samputa-mukhān niryat-pravālānkuro
labdhaḥ sa dvidalādika-krama-vaśād ārūḍha-śākā-śataḥ |
snigdham pallavito ghanam mukulitaḥ sphāra-cchadam puṣpitaḥ
sotkarṣam phalito bhṛṣam ca vinataḥ ko'py eṣa cūta-drumaḥ ||1904||

kasyacit | (Spd 1019, hetukasya; Smv 33.17, harṣasya; Srk 1104)

sugandhiḥ ko'pi syāt kusuma-samaye ko'pi viṭapī
śalātau sāmodaḥ phala-pariṇatu kāpi surabhiḥ |
prasūna-prārambhāt prabhṛti phala-pākāvadhi punar
jagaty ekatraiva sphurati sahakāre parimalaḥ ||1905||

umāpatidharasya |

54. aśokaḥ

chāyāti-sāndra-śisīrā nava-pallavāni
snigdhanī mugdha-surabhiḥ stavaka-prabandhaḥ |
sthitvā phalāni sadṛśāni vidhehi mā vā
dṛṣṭvaiva te mukham aśoka vyaṃ viśokāḥ ||1906||

nākokasya |

santu svādu-phalāḥ śataṃ parimala-ślāghya-prasūnāvalī-
sambādhas ca śataṃ vasanta-samaye vaiśeṣikāḥ śākhinaḥ |
utphulla-stavaka-srag-ujjala-nava-protkhela-vallir yathā
kaṅkelliḥ śriyam asya puṣyati tathā kaḥ prekṣaṇīyoparaḥ ||1907||

tasyaiva |

kiyantāḥ santy ete jagati taravaḥ ko'pi na punaḥ
prasūnārtham nārī-caraṇa-paricaryā gatiḥ abhūt |
pramodād antaś ced valati phala-vāñchā tava tadā
vadāśoka ślāghyo bhavatu kataro dohada-vidhiḥ ||1908||

jalacandrasya |

keṣāmcit kusumodayād anu vinā tenāpi keṣāmcana
sphāyante dharaṇī-ruhām iha dinair dvitraiḥ phala-śreṇayaḥ |
puṣpa-śreṇiṣu padma-rāga-padavī-patreṣu kāntākara
śrīr ity eva phalād ṛte bata gataḥ kaṅkelli-janma-grahaḥ ||1909||

umāpati-dharasya |

kiṃ te namratayā kim unnatatayā kiṃ te ghana-cchāyayā
kiṃ te pallava-līlayā kim anayā cāśoka puṣpa-śriyā |
yat tvan-mūla-niṣaṇṇa-svinna-pathika-stomaḥ stuvann anvaham
na svādūni mṛdūni khādati phalāny ākaṅṭham utkaṅṭhitaḥ ||1910||

kavirāja-śrī-nārāyaṇasya | (Spd 1004, Smv 33.32, śrī-bhojadevasya; Srk 1038, kasyacit)

55. śālmaliḥ

puṣpaṁ rakṣatu kaṅṭakaiḥ parimalenānandayan ketakīḥ
kiṁ cāsau panasāḥ sudhāsahacara-svādātihṛdyaṁ phalam |
nāmodaḥ kusume phaleṣu na rasas tat kiṁ mudhā śālmale
kāṇḍaṁ nirbharam āvṛṇoṣi viṣamair āmūlataḥ kaṅṭakaiḥ ||1911||

nākokasya |

mūlam kaṅṭhaka-karparair upacitaṁ niḥsāram antar-vapur
nirgandhaṁ kusumaṁ phalaṁ kṣudhi mudhā patirair na hṛdyaṁ kvacit |
vṛddhir grdhra-parigrahāya tad aho vaktavyam anyat paraṁ
bhrātaḥ śālmali-vṛkṣa nāsti bhavataḥ kiṁcin mahattvocitam ||1912||

kasyacit |

āhūtaḥ parito digantagatibhiḥ śākhā-bharāḍambaraiḥ
kiṁ re jālma javena śālmali-phala-pratyāśayā dhāvasi |
tasminn eka-pade bhidelima-phala-vyālola-tūlotkarair
adhvāno'pi nimilitākṣam aṭatā na prekṣaṇīyāḥ puraḥ ||1913||

jalacandrasya |

prasāraḥ śākhānām sthagita-gaganābhoga-mahimā
samṛddhiḥ śoṇāmbhoruha-vana-samānā sumanasām |
prakāṇḍa-śrīr vācām api na viṣayaḥ śālmalitaros
tathāpy amśu-śreṇīmayam anupabhogyam bata phalam ||1914||

umāpati-dharasya |

etasmin kusume svabhāva-mahati prāyo mahīyaḥ phalaṁ
ramyaṁ svādu sugandhi śītaḥ alam prāptavyam ity āśayā |
śālmalyāḥ paripāka-kāla-kalanā-bodhena kīraḥ sthito
yāvat tat-puta-sandhi-nirgata-patat-tūlam phalāt paśyati ||1915||

śālika-nāthasya | (Srk 1063)

56. mārṅga-taruḥ

yac chāyām atanuṁ tanoṣi madhuraiḥ prīṇāsi yat tvam phalair
yan namno'si yad unnato'si cature yad vartase vartmani |
yat pānthair aparair api pratipatham prastūyase prāyaśas
tan nātha kṣitija tvam eva pathikair viśrāntaye cintyase ||1916||

kasyacit |

upari mihiraḥ krūraḥ krūrāstale'cala-bhūmayo
vahati pavanaḥ pāṁsūtkaṣṣī kṛśaḥ saraso rasaḥ |
ahaha na jahaty ete prāṇāṁs tadaiva kim adhvagā
yadi na bhavataḥ patra-cchatraṁ viśanti mahīruhaḥ ||1917||

purusenasya |

āsīd yas tava putrakas tri-caturaiḥ patrāṅkurair āvṛto
meghonmukta-jalaika-jīvana-vidhiḥ san-mārga-labdhāspadaḥ |
so'yaṁ saṁprati vāsaraḥ katipayair adhvany apuṇyoccayaiḥ
saṁpannaḥ phala-namra-pallava-tati-cchāyopaliptāvaniḥ ||1918||

surabheḥ |

ye pūrvam paripālitaḥ phala-dala-cchāyādibhiḥ patriṇo
viśrāma-drumaṁ kathyatāṁ tava vipat-kāle kva te sāmpratam |
etāḥ saṁnidhi-mātra-darśita-puraskārās tu dhanyās tvaco
yāsāṁ chedanam antareṇa patito nāyaṁ kuṭhāras tvayi ||1919||

vittokasya | (Spd 985, Srk 1099)

kiṁ jāto'si catuṣpathe yadi ghana-cchāyo'si kiṁ chāyayā
yuktaś cet phalito'si kiṁ phala-bharair āḍhyo'si kasmān nataḥ |
he sad vṛkṣa sahasva samprati śikhā-śākhyā-śatākarṣaṇa-
kṣobhāmoṭana-bhañjanāni janataḥ svair eva duśceṣṭitaiḥ ||1920||

kasyacit | (Sk 4.93, Spd 971, Smv 33.4)

57. maru-taruḥ

phaṇī mūla-śvabhre vapur aviralaṁ kīṭa-paṭalaiḥ
śiro grdhra-śreṇī-vidhuritam adhaḥ kaṅṭhaka-citam |
itīdam jānīmaś ciram apatha-bhājas tava taro
tathāpy asyām akṣmā-ruhi bhuvi bhavān eva śaraṇam ||1921||

vaidya-gadādharaṣya |

prathamam eva guru kva maru-drume
taruṇitāpa-kṛtāpadi pallavam |
yad api kiṁ kvacid uñctam āśu tat
kavalitaṁ karabhair atibhairavaiḥ ||1922||

capaladevasya |

āśyānair galitaṃ dalair bata kathā-śeṣāḥ prasūna-śriyo
nodbhedo'pi phalaṃ prati pratidiśaṃ yātā nirāśāḥ khagāḥ |
āpātāla-viśuṣka-mūla-kuharonmilaj-jaṭā-saṃtatis
tūṣṇīm asti tathāpy akāla-jaladaṃ dhyāyan maru-kṣmā-ruhaḥ ||1923||

bhaṭṭa-śālīya-pītāambarasya |

nāsāgre pavanaḥ paraṃ nayanayor āpaḥ kryā cetasi
sthairyam dāha-bhareṣu kiṃ nu viditā naitā maru-kṣoṇayaḥ |
yatrāśā-śata-sambhramaṇa pathikair labdho'pi bhūmīruhas
teṣāṃ eva nidāgha-bindu-nicayaḥ seka-sthitim vāñchati ||1924||

soḍha-govindasya |

kalyāṇam naḥ kim adhikam ito jīvanārtham yad asmāl
lūtvā vṛkṣān ahaḥ dahasi mrāta-raṅgāra-kāra |
kiṃ tv etasminn aśani-piśunair ātapair ākulānām
adhvanyānām aśaraṇa-maru-prāntare ko'bhyupāyaḥ ||1925||

gadādharasya | (Spd 1183, Smv 33.6, Srk 1039)

58. nānā-taravaḥ

nyagrodhe phala-śālīni sphuṭa-rasaṃ kiṃcit phalaṃ pacyate
bījāny aṅkura-gocarāṇi katicit sidhyanti tasminn api |
ekas teṣv api kaścid aṅkura-varo badhnāti tām unnatim
yām adhyan yajanaḥ svamātaram iva klānti-cchide dhāvati ||1926||

śālikasya | (Srk 1062, śālikanāthasya)

kenātra campaka-taro bata ropito'si
kugrāma-pāmara-janāntika-bāṭikāyām |
yatra prarūḍha-nava-śāka-vivṛddha-lobha-
gobhagna-bāṭa-ghaṭanocita-pallavo'si ||1927||

vīrasya |

phalānām sambhārair adharaya tarūn unnatatayā
sprṣākāśam sarvāḥ sthagaya pariṇāhair api diśaḥ |
tathāpi dhvāṅkṣebhyo na punar itaraḥ ko'pi vihagaḥ
phalārthī nimba tvām prakṛti-virasaṃ dhāvati mudā ||1928||

viśveśvarasya |

pr̥thuvāt saurabhyān madhuratara-bhāvāc ca patitaiḥ
kṣudhottaptaiḥ kuṣṣimbharibhir iha sevā tava kṛtāḥ |
tadātva-vyāmugdhair anudivasam asvāsthya-jananī
na dṛṣṭā te'smābhiḥ panasa pariṇāme virasatā ||1929||

umāpati-dharasya |

parārthe yaḥ pīḍām anubhavati nirvyāja-madhuro
yadiyaḥ sarveṣām iha khalu vikāro'py abhimataḥ |
na samprāpto vṛddhim sapadi hata-daivāt samucitām
kim iḥṣo doṣo'yaṁ sa punar aguṇāyā maru-bhuvāḥ ||1930||

vākpatēḥ | (Sv. 947, Spd 1052, Smv 35.5)

59. maruḥ

śamī-ṣaṅḍas tāvat khadira-vanam asmāc ca paratas
tato vadhvolīnām api gahanam utkīṭa-virutam |
itaḥ karkandhūnām vanam anu yavāsa-sthalam idaṁ
kva kalyāṇaḥ panthāḥ pathika hata-deśo marur ayam ||1931||

kasyacit |

he dhārādhara viśvam eva bhavatā sādharmaṇaṁ siñcatā
kṣptākasmika-durdinena samaye ko nāma nāsāditaḥ |
etasyaiva maror marāla-lalanā-līlānabhijñais taṭair
āpātāla-viśuṣka-saikata-bhuvāḥ tāpo'pi nāpohitaḥ ||1932||

kasyacit |

bhrāmam bhrāmam anaṅga-bhū-parisare sāraṅga niścāpalam
vāstavyo bhava mā punar maru-patha-prasthāna-vāñchām kṛthāḥ |
yatrādurbala-dor-balair guṇa-gaṇa-vyāsakta-pātrāntarair
labhyante puruṣaiḥ param katipayaiḥ kaupāḥ payo-bindavaḥ ||1933||

umāpati-dharasya |

bhrātāḥ pāntha marīcikā-maya-mṛṣāvāḥ-pūra-pūrṇām imām
uddiśya prabala-prasṭvara-tṛṣā-kleśāndha kim dhāvasi |
nanv ete maru-medinī-parisarā yair asti gopāyitaṁ
krūrair na sva-paropakāri sakalam pātāla-mūle payāḥ ||1934||

tasyaiva |

pāyaṃ pāyaṃ piba piba payaḥ siṅca siṅcāṅgam aṅgam
bhūyo bhūyaḥ kuru kuru sakhe majjanonmajjanāni |
eṣāṃ śeṣa-śrama-śama-paṭu-duḥkhitādhvany abandhuḥ
sindhur dūrībhavati purato māravaḥ pāntha panthāḥ ||1935||

dhanapālasya | (Spd 1151, Smv 30.3)

60. meghaḥ

abhyunnato'si salilaiḥ paripūrito'si
tvāṃ arthayanti vihaḡās ṛṣitās tathaite |
kālaḥ payodhara paropakṛtes tavāyaṃ
caṇḍānila-vyatikare kva bhavān kva te vā ||1936||

vāñchokasya |

aye pāthovāha sthagaya kakubho'nyāstata itas
tyajaitāṃ sīmānaṃ vasati munir asyāṃ kalaśa-bhūḥ |
udañcat-kope'smin sa jaladhīr api sthāsyati na te
yataḥ pāyaṃ pāyaṃ salilam iha śauryaṃ prathayasi ||1937||

vaidya-gadādharsya |

ākalpaṃ yadi varṣasi pratidinaṃ dhārā-sahasrais tathāpy
ambhodhau kalayaty agādha-jāṭhare kas tāvakīnaṃ śramam |
ambhoda kṣaṇa-mātram ujjhasi payaḥ pṛṣṭhe yadi kṣmābhṛtāṃ
tat kiṃ na prasaranti nirjhara-sarid-vyājena te kīrtayaḥ ||1938||

vāsudevasya |

ete te purato maru-sthala-bhuvāḥ proccaṇḍadāvānala-
jvālālīḍha-kāṭhara-sūra-kiraṇa-pluṣṭa-cchadāḥ śākhinaḥ |
tān etān avadhīrya khinna-vapuṣo duḥśīla-jhañjhānila-
krīḍābhīr na payoda gantum ucitaṃ velābhiṣikta-drumān ||1939||

yogeśvarasya |

aye paśyāvasthām akarūṇa-samīra-vyatikara-
sphurad-dāva-jvālāvali-jaṭīla-mūrter viṭapinaḥ |
amuṃ kāla-kṣepaṃ tyaja jalada gambhīra-madhuraiḥ
kim ebhir nirghoṣaiḥ sṛja jhaṭīti jhātkāri salilam ||1940||

acalasiṃhasya | (Srk 1029)

61. jalada-ślāghāḥ

āśvāsya parvata-kulaṃ tapanoṣṇa-taptam
uddāma-dāva-vidhurāṇi ca kānanāni |
nānā-nadīnada-śatāni ca pūrayitvā
rikto'si yaj jalada saiva tavottama-śrīḥ ||1941||

kasyacit | (Spd 778, Srk 1098)

krūrāḥ śaila-bhuvo nirabhra-puruṣaḥ pūṣā lalātamtapah
pāṃsuḥ pāda-nakhaṃ-pacaḥ pratidiśaṃ vātyā karīṣaṃ-kaṣā |
etasyāṃ maru-sīmni jāṅgala-taṭī-niṣtyūta-dāvānala-
klānta-pāntha-kulānya-kāla-jalada tvaṃ trātum ekaḥ kṣamaḥ ||1942||

dharma-yogeśvarasya |

upaiti kṣārābhdhiṃ sahati bahu-vāta-vyatikaram
puro nānā-bhaṅgān anubhavati paśyaiṣa jaladaḥ |
kathamcil labdhāni pravitarati toyāni jagate
guṇaṃ vā doṣaṃ vā gaṇayati na dāna-vyasanitā ||1943||

vallaṅsya | (Srk 1379)

sa cen mūrchan-matsyāvalir api nipītaḥ patir apāṃ
tato vāntaḥ kim tad-vyavasitam agastyena tapasā |
ghanaḥ ślāghyaḥ pītvā kiyad api payas tasya hi vaman
bibharty etad viśvaṃ tam api kila ratnākarayati ||1944||

sānjhā-nandinaḥ |

dhig dhik tān udadhīs tumanstu jaladaṃ yebhyaḥ samabhyarthitaiḥ
pāthobhiḥ padavīm nidāgha-vikalām yaḥ plāvayan varṣati |
yady asyāpy udare bhaved agaṇitas tāvan maṇinām gaṇas
tat kim naiṣa karoti ratnakara-kāsāraiḥ samṛddhaṃ jagat ||1945||

kavi-paṇḍita-śrī-harṣasya |

62. megha-nindā

nipīta śvetāmśor jalada jagad-āhlādana-karī
marīcir yady eṣā vahasi kim u khadyota-nivahān |

kim ete kartārah kumuda-vanam unnidram udadheḥ
kim ānandaṁ mandīkṛta-timira-vṛndāḥ kim u diśaḥ ||1946||

jalacandrasya |

dūrotsārīta-rājahaṁsa jalada prāpyonnatiṁ nūtanām
koṭim kām api sāmprataṁ malinimā nītas tvayā yan nijaḥ |
yat sambhūya bakair amībhir ahaha tvaṁ bhūṣaṇotprokṣaṇād
ātmanāṁ bahu-manyamāna-gamaṇaṁ garjāra-vaira-śnuṣe ||1947||

hareḥ |

āśāḥ kharvaya garvayāti-mukharānunnādino barhiṇaḥ
sarvāms trāsaya garjitaiḥ kala-giro haṁsān samutsāraya |
drāg āskandaya mitra-maṇḍalam alaṁ sad-vartma saṁdūṣaya
śrīmann abda nayaty ayaṁ na pavano yāvad daśām kām api ||1948||

sarasīruhasya |

taḍit-tejaḥ-puñjair janayasi dṛśoḥ kām api rujaṁ
garīyo-garjābhiḥ prakatayasi karṇa-dvaya-bhidām |
yad ambho-bindūnām praṇaya-paripāko yam akhilas
tad asyaivāmbhodher jaladhara na dhairyam kalayasi ||1949||

abhinandasya |

eteṣu re taruṇa-māruta-dhūyamāna-
dāvāvalī-kavaliteṣu mahī-ruheṣu |
ambho na cej jalada muñcasi mā vimuñca
vajraṁ punaḥ kṣipasi nirdaya kasya hetoḥ ||1950||

viśveśvarasya |

63. cātakaḥ

tr̥ṣārtaiḥ sāraṅgaiḥ prati-jaladharaṁ bhūri virutaṁ
ghanair muktā dhārāḥ sapadi payasas tān prati muhuḥ |
khagānām ke meghāḥ ka iha vihagā vā jala-mucām
ayācyo nārtānām anupakaraṇīyo na mahatām ||1951||

bhartṛhareḥ | (Spd 1205, Srk 1362)

nabhasi niravalambe sīdatā dīrgha-kālam

tvad-abhimukha-niviṣṭottāna-cañcu-putena |
jaladhara-jala-dhārā dūratas tāvad āstām
dhvanir api madhuras te na śrutaś cātakena ||1952||

acala-simhasya | (Bp 208, Smv 13.2, Srk 1080)

abhipatati ghanam śṛṇoti garjāḥ
sahati śilāḥ sahate taḍit-taraṅgān |
vidhuvati garutaṁ rutaṁ vidhatte
jala-pṛṣate kiyate'pi cātako'yam ||1953||

tasyaiva | (Srk 1083)

abdhir yady avadhīrito na tu tadā tasmān nipīyāmbudair
vāntān yācasi kākubhir jala-lavān uttāna-cañcū-putaḥ |
tat te nistrapa-nīcataiva mucitā nirvaktum etat katham
vidmaḥ kena guṇena māniṣu punaḥ sāraṅga saṁgīyate ||1954||

tasyaiva |

caḅṣuḥ kadhathayitum arjayitum ca tāpam
adhva-śrameṇa pariśoṣayitum śarīram |
abhyullasaj-jaladhara-bhrama-sambhrameṇa
dhig dhūma-kūṭam abhidhāvati cātako'yam ||1955||

tasyaiva |

64. daivopahata-cātakaḥ

dr̥ṣṭvā toya-bharāvanamra-niviḍa-prārambham ambhodharam
tṛṣṇārtaḥ kila rauti yāvad asakṛt toyāśayā cātakaḥ |
tāvacañcala-cañcu-koṭara-kuṭi-koṣṭhe luṭhantaḥ sphuṭam
ayi cātaka cañcu-putāt skhalayati jaladoda-bindum anilās cet |
dvija eva bhāgya-hīno jīvana-dātā kṛti jaladaḥ ||1956||

śabdārṇavasya |

asyodare bahu-manoratha-manthareṇa
saṁcintitaṁ kim api cetasi cātakena |
hā kaṣṭa miṣṭa-phaladāna-vidhāna-hetor
ambhodharāt patati samprati vajrapātaḥ ||1957||

laḍaha-candrasya | (Srk 1101)

sindhora eva kiyaj jalām kalasa-bhūr yat-pāṇi-pātre dadhau
tat pītam kiyad ambudaiḥ kiyad ito vāntam kiyad vā sthitam |
tat pātuṁ vyavasāya-dīna-manaso dhāvanty amī sambhramād
āvartair marutām tad apy apahr̥tam dhik cātakān dhig vidhim ||1958||

lakṣmīdharasya |

bījair aṅkuritam latābhir uditam vallībhir ujṛmbhitam
kandaiḥ kandalitam janaiś ca muditam dhārādhare varṣati |
bhr̥tāś cātaka pātakam kim api te samyaṅ na jānīmahe
yenāsmiṁ na patanti cañcu-putake dvitrāḥ payo-bindavaḥ ||1959||

vasu-kalpasya |

ayi cātaka cañcu-putāt skhalayati jaladoda-bindum anilāś cet |
dvija eva bhāgya-hīno jīvana-dātā kṛtī jaladaḥ ||1960||

śabdārṇavasya |

65. ananya-gatika-cātakah

viśvak-plāvayatā jaganti jalada prītas tvayā vāribhiḥ
sāraṅgo'pi yadi prasaṅga-patitaḥ keyam viśeṣajñatā |
sānandāḥ stumahe cirāya caritam tasyaiva yena tvayi
kṣiṇo'pi kvacid eva nāmbhasi manāg āro'pi cañcū putāḥ ||1961||

jalacandrasya |

vadata vidata-jambūdvīpa-saṁvṛtta-vārtāḥ
kvacid api yadi dṛṣtam vārivāham vihāya |
sariti sarasi sindhau cātakenārpito'sāv
ativahala-pipāsā-pāṁśulaḥ kaṅṭha-nālaḥ ||1962||

lakṣmīdharasya | (Srk 1054)

tvam garja nāma viśjāmbuda nāmbu nāma
vidyul-latābhir abhitarjaya nāma bhūyaḥ |
prācīna-karma-paratantra-nija-pravṛtter
etasya paśya vihagasya gatis tvam eva ||1963||

kasyacit | (Srk 1088)

nīhārākara-sāra-sāgara-sarit-kāsāra-nīra-śriyam
tyaktvā toyada cātakena bhavataḥ sevā samāmbitā |

tasyaitat phalitām yad-udghata-śilā-samtādanām mastake
gāḍham garjasi vajram ujhasi taḍil-lekhābhir ātarjasi ||1964||

kasyacit | (Spd 772)

yan-mūrdhānam aśikṣito namayitum nimneṣu tenoccakair
ārūḍhaḥ padam ādareṇa jalada tvām yācate cātakaḥ |
yady asmai vimukho bhavān api payodhārāḥ karitum tataḥ
pakṣmāropita-cañcur eṣa jarayatv aṅge pipāsā-rasam ||1965||

kasyacit |

66. manasvi-cātakaḥ

gaṅgā śambhu-śiro-jalam jala-nidhir devasya lakṣmī-pateḥ
śayyākṣālana-vāri vāri sarasaḥ klībasya nindyam satām |
nadyas tāḥ śataśo'nya-yoṣita iti tyaktopabhogo yuvā
sāraṅgaḥ satatonnatena śirasā dhārādharām yācate ||1966||

kasyacit |

kim naiva santi bhuvī tāmarasāvataṃsā
haṃsāvalīvalayino jala-saṃniveśāḥ |
ko durgraho grahavataḥ khalu cātakasya
paurandarīm yad abhivāñchati vāri-dhārām ||1967||

kasyacit | (Sv. 681)

eka eva khago mānī vane vasati cātakaḥ |
pipāsito vā mriyate yācate vā puraṃdaram ||1968||

kasyacit | (Sv 674, Spd 852)

trṣārtām śocantīm na gaṇayati dīnām gr̥havatīm
na dīnaḥ pakṣābhyām sthagayati śīsūn ālapati vā |
kuṭumbī sāraṅgaḥ prasarati nidāghe'py avikalāḥ
kulasya svasyāyam pathi na padam alpaṃ ślathayati ||1969||

gosokasya |

yad asmād asmābhiś cira-vihita-sevair api ghanād
anāptāḥ sāraṅgaiḥ katipaya-payāḥ-śikara-kaṇāḥ |
dviṣanto veśantaṃ bhr̥śam apalapantaḥ patim apām
apārthīkurvantaḥ saritam anuyāmas tad api tam ||1970||

āvantika-dravyasya |

67. hamsaḥ

gataṃ tad gāmbhīryaṃ taṭam upagataṃ jālika-śataiḥ
sakhe hamsottiṣṭha tvaritam amuto gaccha sarasaḥ |
na yāvat paṅkāmbhaḥ-kaluṣita-tanur bhūri virasan
bakaṭo vācāṭaś caraṇa-yugalaṃ mūrdhni kurute ||1971||

ḍimbokasya | (Sv 707, Spd 810, Smv 15.8)

prāleyāṃśu-marīci-nāla-dhavalān āsvādya kandāṅkurān
pītaṃ yair jala-janma-keśara-pariṣvaṅgādhivāsaṃ payaḥ |
hamsās te'pi sakhe tadāga bhavataḥ kṛdā-saha-srāvīṇo
jātāḥ paṅkila-bāla-vīraṇa-dala-droṇī-jala-grāhiṇaḥ ||1972||

jalacandrasya |

sthitvā ciraṃ nabhasi niścala-tārakeṇa
mātaṅga-saṅga-kaluṣāṃ nalinīm vilokya |
utpanna-manyu-pari-gharghara-niḥsvanena
hamsena sāśru parivṛtya gataṃ nu līnam ||1973||

kasyacit |

kakubhi kakubhi dhvānta-kṣubdhaṃ vitatya vidhāya ca
śruti-puta-bhido garjāḥ śreyaḥ kṛtaṃ param ambudaiḥ |
katham itarathā jātodvegaḥ samujjhita-palvalaḥ
kanaka-kamalottamse hamsaḥ sa nandati mānase ||1974||

acala-simhasya |

taṭam upagataṃ padme padme niveśitam ānanaṃ
prati-putakinī patra-cchāyaṃ pratikṣaṇam āsitam |
nayana-salilair uṣṇair uṣṇī-kṛtā jala-vīcayo
jalada-malinām haṃse nāśāṃ vilokya gamiṣyatā ||1975||

chittipasya |

68. rāja-hamsaḥ

udbhrānta-bheka-kula-kīrṇa-jale tadāge
ko'py asti nāma yadi nānya-gatir bakoṭaḥ |
utphulla-padma-surabhīṇi sarāmsi hitvā
na sthātum arhati bhavān iha rāja-hamsa ||1976||

śaṅkarasya |

gāṅgam ambu śubham ambu yāmunam
kajjalābham ubhayatra majjataḥ |
rājahamsa tava saiva śubhratā
cīyate na ca na cāpacīyate ||1977||

surabheḥ | (Kp 559, Sd under 10.118)

chāyām āsraya-puṇḍarika-militām madhye-saraḥ-śīkaram
sānandī bhava rājahamsa bhavataḥ syān nāma pakṣonnatih |
mañjireṇa tathāpi ca dhvanir ayam nirgīyate līlayā
yo'smākam paricārikā-caraṇayoḥ khelābhir utkūjati ||1978||

umāpati-dharasya |

1979-1980 na staḥ |

69. kokilah

dhik kubjāmbuja-vetra-vetasa-vanāny etāni yat te pika
vyāhāraiḥ paṇayād amiṣu madhurair ebhiḥ kim unmudritaiḥ |
neha tvat-suhṛdo rasāla-taravaḥ śrutvā bhavad-bhāṣitam
yeṣām asthitbhir apy upātta-mukulair āviṣkriyante mudaḥ ||1981||

hareḥ |

udyānāni na sarvadā paribhava-trāsād ivādhyāsat
bhūmau nopaviśanti ye khalu rajaḥ saṁparka-tarkād iva |
teṣām apy atipūjanīya-vapuṣām nūnam pikānām iyam
dhik kaṣṭam para-puṣṭateti kim api prācām phalam karmaṇām ||1982||

tasyaiva |

udyat-saurabha-garbha-nirbhara-milad-vālā kura-śrī-mṛto
mākandān avalokya yaḥ pratidiśam sānandam utkūjitaḥ |
tān evādyā phalāśayā pariraṭalluṅthā-kakākāvali-
vācālān upalabhya kokila-yuvā jātaḥ sa vācam-yamaḥ ||1983||

tasyaiva |

dāty ūhāḥ sarasaṁ rasantu subhagaṁ gāyantu kekā-bhṛtaḥ
kādambāḥ kalam ālapantu madhuraṁ kūjantu koyāṣṭayaḥ |
daivādyāvad asau rasāla-viṭapi-cchāyām anāsādayan
nirviṇṇaḥ kuṭajeṣu kokila-yuvā saṁjāta-mauna-vrataḥ ||1984||

rāmadāsasya | (Spd 850, Smv 14.14)

parabhṛta-śiṣo tāvan maunaṁ vidhehi nabhastalot-
patana-vidhaye pakṣau syātām na yāvad imau kṣamau |
dhruvam aparathā draṣṭavyo'si svajāti-vilakṣaṇa-
dhvanita-kupita-dhvāṅkṣa-troṭi-putāhati-jarjaraḥ ||1985||

acala-simhasya | (Smv 14.9, Srk 1051)

70. śukaḥ

pratijāgrhi dustyajaṁ vapuḥ
śuka śokaṁ nanu mā vṛthā kṛthāḥ |
kva vanam kva ca pañjarodaram
tava doṣaḥ sphuṭavādītā na cet ||1986||

acala-simhasya |

ayi śākunika kṛto'ñjalir itare na katīha jīvanopāyāḥ |
hatvā śukān kim etad vipinam asārasvatam kuruṣe ||1987||

vaidya-gadādharaṣya |

ekatra prākṛtaiḥ sāmyam anyatra paratantratā |
śukasya paritoṣāya na vanam na ca pattanam ||1988||

umāpati-dharaṣya |

ayi khalu badhirādhirāja kīram
tudasi śalāka-nipātanena mohāt |
aniśam api sudhā-nidhāna-vāṇīm
racayatu mauna-mukho'stu vā samaste ||1989||

bhrātaḥ kīra kim atra nīrasa-taru-skandhe madhu-syandibhir
vyāhārais tava vastu-varṇita-kathā-bandhair mudhāyam śramaḥ |
naite dāḍima-śākhinaḥ pariṇatair yeṣām phalair antaram

nirbhidyāpi guṇānuraktam aśaṭhair āviṣkriyante mudaḥ ||1990||

laulikasya |

71. nānā-pakṣiṇaḥ

svāmin khañjana muñca muñca phana-bhṛd-bhogādhiroha-grahaṁ
tad viśrāmyatu naḥ phalaṁ kim api yad vandyena deyaṁ tvayā |
daivād eṣa yadi pradīpta-garalas tvāṁ dandaśūko daśed
viśvāloka-karī tadā śarad iyaṁ syād eva dṛg-vañcitā ||1991||

vaidya-gadādharaṣya |

ājanmaiva tamaḥ suhṛt-kuṭilatā vaktre girāṁ nirgamo
grāmotsād akaraḥ śmaśāna-viṭapī prāyeṇa yasyāśrayaḥ |
dhig dhātaḥ sasṛje sa eva malinaḥ krūraḥ kathaṁ kauśikaḥ
srṣṭo vā kim akalpyatāṣya bhavatā kalpāntam āyuh sthiram ||1992||

tasyaiva |

ayi cakora-kuṭumbini kātare
tiraya pakṣa-putena kuṭumbakam |
bahu gataṁ kiyad apy avaśiṣyate
vyapagataṁ timirair uditāḥ śaśi ||1993||

pāpākasya |

krama-galitaḥ śikhi-pucchair
maṇḍanam āstāṁ vadhena kim śikhinaḥ |
kutukini punar na lābho
viśadhara-viṣame vane bhavitā ||1994||

kasyacit | (Smv 16.2)

bhrāmyadbhyo'pi gr̥he gr̥he kaṭutām apy ālapadbhyo girāṁ
gr̥dhnubhyo'pi balād amedhyam athavāvajñāṁ vrajadbhyo'pi ca |
śayyotthāyam upāsate vasatim ity etāvātāyaṁ nṛṇāṁ
kākebhyo balir asti kokila-baliḥ kenāpi nākarṇitaḥ ||1995||

kasyacit |

72. uccāvacam

bhrātaḥ paśya nikṛtya candana-tarūcchākoṭako ropyate

sārāsāra-vicāriṇī matir iha grāme janānām kutah |
tad yāvad vayam asya seka-salilaṃ vodhum na mṛṣyāmahe
tāvat satvaram eva pāmara-jana grāmād ito gamyatām ||1996||

kasyacit |

dantair upatitam sphuranti valayo niškālimānaḥ kacāḥ
śirṇa-deham apetam eva karaṇa-grāmeṇa luptā matiḥ |
asminn apratikāra-dāruṇa-jarā-vyādhau dayādrātmanā
bhrātar vaidya vidhīyate tava kiyad yāvan mayā bheṣajam ||1997||

umāpatidharasya |

panthāḥ prajvalitaḥ sphuranti purataḥ krūrāḥ kṛṣānutviṣaḥ
kāntāra-druma-gharma-dīdhitir api vyomārdham ārohati |
asmābhiḥ śrama-vihvalair iha taru-cchāyā-samālabibhir
na jñātāḥ paritaḥ kirāta-śivira-vyāptā vana-śreṇayaḥ ||1998||

tīrabhuktīya-sarveśvarasya |

tad-brahmāṇḍam iha kvacit kvacid api kṣoṇī kvacin nīradās
te dvīpāntara-śālino jaladhayaḥ kvāpi kvacit parvatāḥ |
āścaryaṃ gaganasya ko'pi mahimā sarvair amībhiḥ sthitair
dūre pūraṇam asya śūnyam iti yan-nāmāpi nācchāditam ||1999||

keśarasya | (Srk 1193)

samālambyānyonyam masṛṇa-caraṇāḥ kampana-juṣo
na yātāḥ ke pāram sati jaladhi-bandhe kapi-bhaṭāḥ |
taṭād eko'rvācaś cakita-sura-siddha-sthiti-samut-
samutplutya prāyāt parama-para-pāram sa hanumān ||2000||

chittipasya |

śrīdhara-dāsa-kṛte'smin sad-ukti-karṇāmṛte caturtho'yam |
sat-karṇaṇy apadeśa-pravāha upadeśatām bhajatu ||

iti śrī-mahā-māṇḍalika-śrīdhara-dāsa-kṛtau sad-ukti-karṇāmṛte |

apadeśa-pravāho nāma caturthaḥ | vicayaḥ 72 | ślokāḥ 360 ||

