

śrī-śrī-rādhā-rasa-sudhā-nidhiḥ

nindantaṁ pulakotkareṇa vikasan-nīpa-prasūna-cchaviṁ
prordhvīkṛtya bhujā-dvayaṁ hari harīty uccair vadantaṁ muhuḥ |
nṛtyantaṁ drutam aśru-nirjhara-cayaiḥ siñcantam urvītaṁ
gāyantaṁ nija-pārśadaiḥ parivṛtaṁ śrī-gauracandraṁ numah ||1||

yasyāḥ kadāpi vasanāñcala-khelanottha-
dhanyātidhanya-pavanena kṛtārtha-mānī |
yogīndra-durgama-gatir madhusūdano'pi
tasyā namo'stu vṛṣabhānu-bhuvo diśe'pi ||2||

brahmeśvarādi-sudurūha-padāravinda-
śrīmat-parāga-paramādbhuta-vaibhavāyāḥ |
sarvārtha-sāra-rasa-varṣi-kṛpādra-dṛṣtes
tasyā namo'stu vṛṣabhānu-bhuvo mahimne ||3||

yo brahma-rudra-śuka-nārada-bhīṣma-mukhyair
ālaksīto na sahasā puruṣasya tasya |
sadyo-vaśīkaraṇa-cūrṇam ananta-śaktiṁ
taṁ rādhikā-caraṇa-reṇum anusmarāmi ||4||

ādhāya mūrdhani yad āpur udāra-gopyaḥ
kāmyaṁ padaṁ priya-guṇair api piccha-mauleḥ |
bhāvotsavena bhajatāṁ rasa-kāma-dhenuṁ
taṁ rādhikā-caraṇa-reṇum ahaṁ smarāmi ||5||

divya-pramoda-rasa-sāra-nijāṅga-saṅga-
pīyūṣa-vīci-nicayair abhiśecayantī |
kandarpa-koṭi-śara-mūrccita-nanda-sūnu-
sañjivanī jayati kāpi nikuñja-devī ||6||

tan naḥ pratikṣaṇa-camatkṛta-cāru-līlā-
lāvaṇya-mohana-mahā-madhurāṅga-bhaṅgi |
rādhānanam hi madhurāṅga-kalā-nidhānam
āvīrbhaviṣyati kadā rasa-sindhu-sāram ||7||

yat kiṅkarīṣu bahuśaḥ khalu kāku-vānī
nityaṁ parasya puruṣasya śikhaṇḍa-mauleḥ |
tasyāḥ kadā rasa-nidher vṛṣabhānujāyās
tat-keli-kunja-bhuvanāṅga-mārjanī syām ||8||

vṛndāni sarva-mahatām apahāya dūrād

vṛndāṭavīm anusara praṇayena cetaḥ |
sattāraṅkṛta-subhāva-sudhā-rasaugham
rādhābhīdhānam iha divya-nidhānam asti ||9||

kenāpi nāgara-vareṇa pade nipatyā
sat-prārthitaika-parirambha-rasotsavāyāḥ |
sabhrū-vibhaṅgam aitraṅga-nidheḥ kadā te
śrī-rādhike nahi nahīti girāḥ śṛṇomi ||10||

yat-pāda-padma-nakha-maṇi-candra-cchaṭāyā
visphūrjitaṁ kim api gopa-vadhūsv adarśi |
pūrṇānurāga-rasa-sāgara-sāra-mūrtiḥ
sā rādhikā mayi kadāpi kṛpām karotu ||11||

ujjṛmbhamāṇa-rasa-vāri-nidhes taraṅgair
aṅgair iva praṇaya-lola-vilocanāyāḥ |
tasyāḥ kadā nu bhavitā mayi puṇya-dr̥ṣṭir
vṛndāṭavī-nava-nikuṅja-gṛhādhidevyāḥ ||12||

vṛndāvaneśvari tavaiva padāravindaṁ
premāmṛtaika-makaranda-rasaugha-pūrṇam |
hr̥dy arpitaṁ madhupateḥ smara-tāpam ugraṁ
nirvāpayat parama-śītalam āśrayāmi ||13||

rādhākarāvacita-pallava-vallarīke
rādhā-padāṅka-vilasan-madhura-sthalīke |
rādhā yaśo-mukhara-matta-khagāvalīke
rādhā-vihāra-vipine ramatām mano me ||14||

kṛṣṇāmṛtaṁ cala vigādhum itiritāham
tāvat sahasva rajanī sakhi yāvad eti |
itthaṁ vihasya vṛṣabhānu-sutāha lapsye
mānaṁ kadā rasada-keli-kadamba-jātam ||15||

pādāṅgulī-nihita-dr̥ṣṭim apatrapīṣṇuṁ
dūrād vīkṣya rasikendra-mukhendu-bimbam |
vīkṣe calat-pada-gatiṁ caritābhirāmām
jhaṅkāra-nūpuravatiṁ bata karhi rādhām ||16||

ujjāgaram rasika-nāgara-saṅga-raṅgaiḥ
kuṅjodare kṛtavatī nu mudā rajanyām |
susnāpitā hi madhunaiva subhojitā tvam
rādhe kadā svapiṣi mat-kara-lālitāṅghrim ||17||

vidagdhyā-sindhur anurāga-rasaika-sindhur

vātsalya-sindhur atisāndra-kṛpaika-sindhuh |
lāvaṇya-sindhur amṛta-cchavi-rūpa-sindhuh
śrī-rādhikā sphuratu me hṛdi keli-sindhuh ||18||

dr̥ṣṭvaiva campaka-lateva camatkṛtāngī
veṇu-dhvaṇim kva ca niśamya ca vihvalāngī |
sā śyāmasundara-guṇair anulgīyamānaiḥ
prītā pariṣvajatu mām vṛṣabhānu-putrī ||19||

śrī-rādhike suratarāṅgi nitamba-bhāge
kāñcī-kalāpa-kalahamaṁsa kalānulāpaiḥ |
mañjīra-śiñjita-madhuvrata-guñjitānghri
pañkeruhaiḥ śīśiraya svarasa-cchaṭābhiḥ ||20||

śrī-rādhike suratarāṅgi divya-keli-
kallola-mālini lasad-vadanāravinde |
śyāmāmṛtāmbu-nidhi-saṅgama-tīvra-vegi-
nyāvartanābhirucire mama sannidhehi ||21||

sat-prema-sindhu-makaranda-rasaugha-dhārā-
sārān ajasram abhitaḥ sravad-āśriteṣu |
śrī-rādhike tava kadā caraṇāravindaṁ
govinda-jīvana-dhanaṁ śirasā vahāmi ||22||

saṅketa-kuñjam anu kuñjara-manda-gāmi-
ny ādāya divya-mṛdu-candana-gandha-mālyam |
tvām kāma-keli-rabhasena kadā calantīm
rādhe'nuyāmi padavīm upadarśayantī ||23||

gatvā kalinda-tanayā-vijanāvatāram
udvartayanty amṛtam aṅgam anaṅga-jīvam |
śrī-rādhike tava kadā nava-nāgarendraṁ
paśyāmi magna-nayanaṁ sthitam ucca-nīpe ||24||

sat-prema-rāśi-saraso vikasat-sarojaṁ
svānanda-sīdhu-rasa-sindhu-vivardhanendum |
tac chrī-mukhaṁ kuṭīla-kuntala-bhṛṅga-juṣṭam
śrī-rādhike tava kadā nu vilokayiṣye ||25||

lāvaṇya-sāra-rasa-sāra-sukhaika-sāre
kāruṇya-sāra-madhura-cchavi-rūpa-sāre |
vaidagdhya-sāra-rati-keli-vilāsa-sāre
rādhābhidhe mama mano'khila-sāra-sāre ||26||

cintāmaṇiḥ praṇamatām vraja-nāgarīṇām

cūḍāmaṇiḥ kula-maṇir vṛṣabhānu-nāmnah |
sā śyāmakām avara-śānti-maṇir nikuṅja-
bhūṣā-maṇir hṛdaya-sampūṭa-san-maṇir nah ||27||

maṅju-svabhāvam adhi kalpalatā-nikuṅjam
vyañjantam adbhuta-kṛpā-rasa-puñjam eva |
premāmṛtāmbudhim agādham abādham etaṁ
rādhābhidham drutam upāśraya sādhu cetaḥ ||28||

śrī-rādhikām nija-viṭena sahālapantīm
śoṇādhara-prasṛmara-cchavi-maṅjarīkām |
sindūra-saṁvalita-mauktika-pankti-śobhām
yo bhāvayed daśana-kundavatīm sa dhanyaḥ ||29||

pītāruṇa-cchavim ananta-taḍil-latābhām
prauḍhānurāga-mada-vihvala-cāru-mūrtim |
premāspadām vraja-mahīpati-tan-mahiṣyor
govinda-manasi taṁ nidadhāmi rādhām ||30||

nirmāya cāru-mukutaṁ nava-candrakeṇa
guṅjābhir āracita-hāram upāharatī |
vṛndāṭavī nava-nikuṅja-grhādhidevyāḥ
śrī-rādhike tava kadā bhavatāsmi dāsi ||31||

saṅketa-kuṅjam anupallavam āstarītum
tat-tat-prasādam abhitaḥ khalu saṁvarītum |
tvām śyāma-candram abhisārayitum dhṛtāśe
śrī-rādhike mayi vidhehi kṛpā-kaṭākṣam ||32||

dūrād apāsya svajanān sukham artha-koṭim
sarveṣu sādhana-vareṣu ciraṁ nirāśaḥ |
varṣantam eva sahajādbhuta-saukhya-dhārām
śrī-rādhikā-caraṇa-reṇum ahaṁ smarāmi ||33||

vṛndāṭavī-prakāṭa-manmatha-koṭi-mūrteḥ
kasyāpi gokula-kīśora-nisākarasya |
sarvasva-sampuṭam iva stana-śāta-kumbha-
kumbha-dvayaṁ smara mano vṛṣabhānu-putryāḥ ||34||

sāndrānurāga-rasa-sāra-saraḥ-sarojam
kiṁ vā dvidhā mukulitaṁ mukha-candra-bhāsā |
tan-nūtana-stana-yugaṁ vṛṣabhānujāyāḥ
svānanda-sīdhu-makaranda-ghanam smarāmi ||35||

krīḍāsaraḥ-kanaka-pankaja-kuṭmalāya

svānanda-pūrṇa-rasa-kalpataroḥ phalāya |
tasmai namo bhuvana-mohana-mohanāya
śrī-rādhike tava nava-stana-maṇḍalāya ||36||

patrāvalīm racayitum kucayoḥ kapole
bandhum vicitra-kavarīm nava-mallikābhiḥ |
aṅgam ca bhūṣayitum ābharaṇair dhṛtāse
śrī-rādhike mayi vidhehi kṛpāvalokam ||37||

śyāmeti sundara-vareti manohareti
kandarpa-koṭi-laliteti sunāgareti |
sotkaṇṭham ahni grṇatī muhur ākulākṣī
sā rādhikā mayi kadā nu bhavet prasannā ||38||

veṇuḥ karān nipatitaḥ skhalitaḥ śikhaṇḍam
bhraṣṭam ca pīta-vasanam vraja-rāja-sūnoḥ |
yasyāḥ kaṭākṣa-śara-ghāta-vimūrcchitasya
tām rādhikām paricarāmi kadā rasena ||39||

tasyā apāra-rasa-sāra-vilāsa-mūrter
ānanda-kanda-paramādbhuta-saumya-lakṣmyāḥ |
brahmādi-durgama-gater vṛṣabhānujāyāḥ
kainkaryam eva mama janmani janmani syāt ||40||

pūrṇānurāga-rasa-mūrti-taḍil-latābham
jyotiḥ param bhagavato ratimad-rahasyam |
yat prādurasti kṛpayā vṛṣabhānu-gehe
syāt kiṅkarī bhavitum eva mamābhilāṣaḥ ||41||

premollasad-rasa-vilāsa-vikāśa-kandaḥ
govinda-locana-vitrpta-cakora-peyam |
siñcantam adbhuta-rasāmṛta-candriirkaughaiḥ
śrī-rādhikā-vadana-candram ahaḥ smarāmi ||42||

saṅketa-kuñja-nilaye mṛdu-pallavena
klṛpte kadāpi nava-saṅga-bhaya-trapāḍhyām |
atyāgrahena kava-vāri-ruhe grhītvā
neṣye viṭendra-śayane vṛṣabhānu-putrīm ||43||

sugandha-mālya-nava-candra-lavaṅga-saṅga-
tāmbūla-samputam adhiśvari mām vahantīm |
śyāmam tam unmada-rasād abhisamsarantī
śrī-rādhike karuṇayānucarīm vidhehi ||44||

śrī-rādhike tava navodgama-cāru-vṛtta-

vakṣojam eva mukula-dvaya-lobhanīyam |
śroṇīm dadhad-rasa-guṇair upacīyamānam
kaiśorakam jayati mohana-citta-cauram ||45||

saṁlāpam ucchalad-anaṅga-taraṅga-mālā-
saṅkṣobhitena vapuṣā vraja-nāgareṇa |
pratyakṣaram kṣarad-apāra-rasāmṛtābdhim
śrī-rādhike tava kadān nu śṛṇomy adūrāt ||46||

aṅka-sthite'pi dayite kim api pralāpam
hā mohaneti madhuram vidadhaty akasmāt |
śyāmānurāga mada-vihvala-mohanāṅgī
śyāmā-maṇir jayati kāpi nikuṅja-sīmni ||47||

kuṅjāntare kim api jāta-rasotsavāyāḥ
śrutvā tad-ālāpita-śiṅjita-miśritāni |
śrī-rādhike tava rahaḥ-paricārikāham
dvāra-sthitā rasa-hrade patitā kadā syām ||48||

vīṇām kare madhumatīm madhura-svarām tām
ādhāya nāgara-śiromaṇi-bhāva-lilām |
gāyanty aho dinam apāram ivāśru-varṣair
duḥkhān nayantyahaha sā hṛdi me'stu rādhā ||49||

anyonya-hāsa-parihāsa-vilāsa-keli-
vaicitrya-jṛmbhita-mahārasa-vaibhavana |
vṛndāvane vilasatāpahṛtam vidagdha-
dvandvena kenacid aho hṛdayam madīyam ||50||

mahā-premonmīlan-nava-rasa-sudhā-sindhu-laharī
parivārair viśvam snapayad iva netrānta-naṭanaīḥ |
taḍin-mālā-gauram kim api nava-kai^cora-madhuram
purandhrīṇām cuḍābharaṇa-nava-ratnam vijayate ||51||

amanda-premāṅka-ślatha-sakala-nirbandha-hṛdayam
dayā-pāram divya-cchavi-madhura-lāvaṇya-lalitam |
alakṣyam rādhākhyaṁ nikhila-nigamair apy atitarām
rasāmbhodheḥ sāram kim api sukumāram vijayate ||52||

dukūlam bibhrāṇam atha kuca-taṭe kaṅcuka-paṭam
prasādam svāmīnyāḥ sva-kara-tala-dattam praṇayataḥ |
sthitām nityam pārśve vividha-paricaryaika-caturām
kiśorīm ātmānam kim iha sukumārīm nu kalaye ||53||

vicinvantī keśān kvacana karajaiḥ kaṅcuka-paṭam

kva cāpy āmuñcantī kuca-kanaka-dīvyat-kalaśayoḥ |
sugulphe nyasyantī kvacana maṇi-mañjīra-yugalam
kadā syām śrī-rādhe tava suparicāriṇy aham aho ||54||

atisnehād uccair api ca hari-nāmāni gṛṇatas
tathā saugandhādyair bahubhir upacāraiś ca yajataḥ |
parānandaṁ vṛndāvanam anucarantaṁ ca dadhato
mano me rādhāyāḥ pada-mṛdula-padme nivasatu ||55||

nija-prāṇaiśvayā yad api dayanīyenyam iti mām
muhūś cumbaty āliṅgati-surata-mādhvyā madayati |
vicitrām snehardhiṁ racayati tathāpy adbhuta-gates
tavaiva śrī-rādhe pada-rasa-vilāse mama manaḥ ||56||

prītiṁ kām api nāma-mātra-janita-proddāma-romodgamām
rādhā-mādhavayoḥ sadaiva bhajatoḥ kaumāra evojjvalām |
vṛndāraṇya-nava-prasūna-nicayān āñīya kuñjāntare
gūḍham śaiśava-khelanair bata kadā kāryo vivāhotsvaḥ ||57||

vipañcita-supañcamaṁ rucira-veṇunā gāyatā
priyeṇa saha vīṇayā madhura-gāna-vidyānidhiḥ |
karīndra-vana-sammilan-mada-kariṇy-udāra-kramā
kadā nu vṛṣabhānujā milatu bhānujā-rodhasi ||58||

sahāsa-vara-mohanādbhuta-vilāsa-rasotsave
vicitra-vara-tāṇḍava-śrama-jalārdra-gaṇḍa-sthalau |
kadā nu vara-nāgarī-rasika-śekharau tau mudā
bhajāmi pada-lālanāl lalita-vījanaṁ kurvatī ||59||

vṛndāraṇya-nikuñja-mañjula-grheṣ ātmeśvarīm mārgayan
hā rādhe savidagdha-darśita-patham kim yāsi nety ālapan |
kālindī-salile ca tat-kuca-taṭī-kastūrikā-pankile
snāyam snāyam aho kudehajam alam jahyām kadā nirmalaḥ ||60||

pāda-sparśa-rasotsavaṁ praṇatibhir govindam indīvara-
śyāmaṁ prārthayitum sumañjula-rahaḥ-kuñjāś ca sammāritum |
mālā-candana-gandha-pūra-rasavat-tāmbūla-sat-pānakāny
ādātum ca rasaika-dāyini tava preṣyā kadā syām aham ||61||

lāvanyāmṛta-vārtayā jagad idam samplāvayantī śarad-
rākā-candram anantam eva vadana-jyotsnābhir ātanvatī |
śrī-vṛndāvana-kuñja-mañju-grhiṇī kāpy asti tucchām aho
kurvāṅkhila-sādhya-sādhana-kathām dattvā sva-dāsyotsavam ||62||

dr̥ṣṭyā yatra kvacana vihitāmreḍane nanda-sūnoḥ

pratyākhyāna-cchalata uditodāra-saṅketa-deśā |
dhūrtendra tvad-bhayam upagatā sā raho nīpa-vātyām
naikā gacchet kitava kṛtam ity ādiśet karhi rādhā ||63||

sā bhrū-nartana-cāturī nirupamā sā cāru-netrāñcale
līlā-khelana-cāturī vara-tanos tādr̥g-vaco- cāturī |
saṅketāgama- cāturī nava-nava-kriḍā-kalā- cāturī
rādhāyā jayatāt sakhī-jana-parihāsotsave cāturī ||64||

unmīlan-mithunānurāga-garimodāra-sphuran-mādhurī-
dhārā-sāra-dhurīṇa-divya-lalitānaṅgotsavaiḥ khelatoḥ |
rādhā-mādhavayoḥ param bhavatu naś citte cirārti-spr̥soḥ
kaumāre nava-keli-śilpa-laharī-śikṣādi-dīkṣā-rasaḥ ||65||

kadā vā khelantau vraja-nagara-vīthiṣu hṛdayam
harantau śrī-rādhā-vraja-pati-kumārau sukṛtinaḥ |
akasmāt kaumāre prakāṭa-nava-kaiśora-vibhavau
prapaśyan pūrṇaḥ syām rahasi parihāsādi-niratau ||66||

dhammillam te nava-parimalair ullasat-phulla-mallī-
mālam bhāla-sthalam api lasat-sāndra-sindūra-bindu |
dīrghāpāṅga-cchavim anupamām cāru-candrāmśu-hāsam
premollāsam tava tu kucayor dvandvam antaḥ smarāmi ||67||

lakṣmī-koṭī-vilakṣa-lakṣaṇa-lasal-līlā-kīśorī-śatair
ārādhyam vraja-maṇḍale'timadhuram rādhābhīdhānam param |
jyotiḥ kiñcana siñcad-ujjvala-rasa-prāg-bhāvam āvirbhavad
rādhe cetasi bhūri-bhāgya-vibhavaiḥ kasyāpy aho jṛmbhate ||68||

taj jīyān nava-yauvanodaya-mahā-lāvaṇya-līlā-mayam
sāndrānanda-ghanānurāga-ghaṭita-śrī-mūrti-sammohanam |
vṛndāraṇya-nikuñja-keli-lalitām kāśmīra-gaura-cchavi
śrī-govinda iva vrajendra-gr̥hiṇī-premaika-pātram mahāḥ ||69||

premānanda-rasaika-vāridhi-mahā-kalllola-mālākulā
vyālolāruṇa-locanāñcala-camatkāreṇa sañcinvatī |
kiñcit keli-kalā-mahotsavam aho vṛndātavī-mandire
nandaty adbhuta-kāma-vaibhava-mayī rādhā jagan-mohinī ||70||

vṛndāraṇya-nikuñja-sīmani nava-premānubhāva-bhramad-
bhrū-bhaṅgi-lava-mohita-vraja-maṇir bhaktaika-cintāmaṇiḥ |
sāndrānanda-rasāmṛta-srava-maṇiḥ proddāma-vidyul-latā-
koṭī-jyotir udeti kvāpi ramaṇī-cuḍāmaṇir mohinī ||71||

līlāpāṅga-taraṅgitair udabhavann ekaikaśaḥ koṭiśaḥ

kandarpāḥ puru-darpa-ṭaṅkṛta-mahā-kodaṅḍa-visphāriṇaḥ |
tāruṇya-prathama-praveśa-samaye yasyā mahā-mādhurī-
dhārānanta-camatkṛtā bhavatu naḥ śrī-rādhikā svāminī ||72||

yat-pādāmburuhaika-reṇu-kaṇikāṁ mūrdhnā nidhātuṁ nahi
prāpur brahma-sivādayo'py adhikṛtiṁ gopy-eka-bhāvāśrayaḥ |
sāpi prema-sudhā-rasāmbu-nidhī rādhāpi sādharmaṇi-
bhūtā kāla-gati-krameṇa balinā he daiva tubhyaṁ namaḥ ||73||

dūre snighdha-paramparā vijayatām dūre suhṛn-maṅḍalī
bhṛtyāḥ santu vidūrato vraja-pater anyaḥ prasaṅgaḥ kutaḥ |
yatra śrī-vṛṣabhānujā kṛta-ratiḥ kuñjodare kāmīnā
dvārasthā priya-kiṅkarī param ahaṁ śroṣyāmi kāñci-dhvanim ||74||

gaurāṅge mradimā smite madhurimā netrāñcale drāghimā
vakṣoje garimā tathaiva tanimā madhye gatau mandimā |
śroṇyām ca prathimā bhuvoh kuṭilimā bimbādhare śoṇimā
śrī-rādhe hṛdi te rasena jaḍimā dhyāne'stu me gocaraḥ ||75||

prātaḥ pīta-paṭaṁ kadā vyapanayāmy anyāṁśukasyārpaṇāt
kuñje vismṛta-kañcukīm api samānetuṁ pradhāvāmi vā |
badhniyām kavariṁ yunajmi galitām muktāvalīm añjaye
netre nāgari raṅgakaiś ca pidadhāmy aṅga-vraṇaṁ vā kadā ||76||

yad vṛndāvana-mātra-gocaram aho yan na śrutikāṁ śiro'py
āroḍhuṁ kṣamate na yac chiva-śukādīnāṁ tu yad dhyāna-gam |
yat premāmṛta-mādhurī-rasa-mayaṁ yan nitya-kaiśorakāṁ
tad rūpaṁ pariveṣṭram eva nayanāṁ lolāyamānaṁ mama ||77||

dharmādy-artha-catuṣṭayaṁ vijayatām kim tad vṛthā-vārtayā
saikānteśvara-bhakti-yoga-padavī tv āropitā mūrdhani |
yā vṛndāvana-sīmni kācana ghanāścaryā kiśorī-maṇis
tat-kaiṅkarya-rasāmṛtād iha paraṁ citte na me rocate ||78||

premaḥ san-madhuroj्ज्वालasya hṛdayaṁ śṛṅgāra-lilā-kalā-
vaicitrī-parmāvadhīr bhagavataḥ pūjyaiva kāpīśatā |
īśānī ca śacī mahā-sukha-tanuḥ śaktiḥ svatantrā parā
śrī-vṛndāvana-nātha-paṭṭa-mahiṣī rādhaiva sevyā mama ||79||

rādhā-dāsyam apāsya yaḥ prayatate govinda-saṅgāsayā
so'yaṁ pūrṇa-sudhā-ruceḥ paricayaṁ rākāṁ vinā kāñkṣati |
kim ca śyāma-rati-pravāha-laharī-bījaṁ na me tām viduḥ
te prāpyāpi mahāmṛtāmbudhim aho binduṁ paraṁ prāpnuyuḥ ||80||

kaiśorādbhuta-mādhurī-bhara-dhurīṅga-cchaviṁ rādhikāṁ

premollāsa-bharādhikām niravadhi dhyāyanti ye tad-dhiyaḥ |
tyaktāḥ karmabhir ātmanaiva bhagavad-dharṁe'py aho nirmamāḥ
sarvāścārya-gatiṁ gatā rasa-mayīm tebhyo mahadbhyo namaḥ ||81||

likhanti bhuja-mūlato na khalu śaṅkha-cakrādikaṁ
vicitra-hari-mandiraṁ na racayanti bhāla-sthale |
lasat-tulasi-mālikāṁ dadhati kaṇṭha-pīṭhe na vā
guror bhajana-vikramāt ka iha te mahābuddhayaḥ ||82||

karmāṇi śruti-bodhitāni nitarāṁ kurvantu kurvantu mā
gūḍhāścārya-rasāḥ srag-ādi-viṣayān grhṇantu muñcantu vā |
kair vā bhāva rahasya-pāraga-matiḥ śrī-rādhikā-preyasāḥ
kiñcij-jñair anuyujyatām bahir aho bhrāmyadbhir anyair api ||83||

alam viṣaya-vārtayā naraka-koṭi-bībhatsayā
vṛthā śruti-kathāśramo bata bibhemi kaivalyataḥ |
pareśa-bhajanonmadā yadi śukādayaḥ kim tataḥ
paraṁ tu mama rādhikā-pada-rase mano majjatu ||84||

tat saundaryam sa ca nava-navo yauvana-śrī-praveśaḥ
sā dṛg-bhaṅgī sa ca rasa-ghanāścārya-vakṣoja-kumbhaḥ |
so'yaṁ bimbādhara-madhurimā tat smitam sā ca vāṇī
seyam līlā-gatir api na vismaryate rādhikāyāḥ ||85||

yal lakṣmī-śuka-nāradādi-paramāścāryānurāgotsavaiḥ
prāptam tvat-kṛpayai va hi vraja-bhṛtām tat-tat-kiśorī-gaṇaiḥ |
tat-kaiṅkaryam anukṣaṇādbhuta-rasam prāptum dhṛtāse mayi
śrī-rādhe nava-kuñja-nāgari kṛpā-dṛṣṭim kadā dāsyasi ||86||

labdhvā dāsyam tad-atikṛpayā mohana-svāditena
saundarya-śrī-pada-kamalayor lālanaiḥ svāpitāyāḥ |
śrī-rādhāyā madhura-madhurocchiṣṭa-pīyūṣa-sāram
bhojam bhojam nava-nava-rasānanda-magnāḥ kadā syām ||87||

yadi snehād rādhe diśasi rati-lāmpātya-padavīm
gataṁ me sva-preṣṭham tad api mama niṣṭhām śṛṇu yathā |
kaṭākṣair āloke smita-sahacarair jāta-pulakam
samāśliṣyāmy uccair atha ca rasaye tvat-pada-rasam ||88||

kṛṣṇaḥ pakṣo nava-kuvalayaṁ kṛṣṇa-sāras tamālo
nīlāmbhodas tava ruci-padam nāma-rūpaiś ca kṛṣṇā |
kṛṣṇe kasmāt tava vimukhatā mohana-śyāma-mūrtāv
ity uktvā tvām prahasita-mukhīm kim nu paśyāmi rādhe ||89||

līlāpāṅga-taraṅgitair iva diśo nīlotpala-śyāmalā

dohāyat-kanakādri-maṇḍalam iva vyoma stanais tanvatīm |
utphulla-sthala-pañkajām iva bhuvam rāse pada-nyāsataḥ
śrī-rādhām anudhāvātīm vraja-kiśorīṇām ghaṭām bhāvaye ||90||

ḍṛsau tvayi rasāmbudhau madhura-mīnavad bhrāmyataḥ
stanau tvayi sudhā-sarasyahaha cakravākāv iva |
mukhaṁ sura-taraṅgiṇi tvayi vikāsi hemāmbujam
milantu mayi rādhike tava kṛpā-taraṅga-cchaṭāḥ ||91||

kāntāḍhyāścarya-kāntā kula-maṇi-kamalā koṭi-kāmyaika-pādā-
mbhoja-bhrājan-nakhendu-cchavi-lava-vibhavā kāpy agamyā kiśorī |
unmaryāda-pravṛddha-praṇaya-rasa-mahāmbhodhi-gambhīra-lilā
mādhuryojjrmhitāṅgi mayi kim api kṛpā-raṅgam aṅgikarotu ||92||

kalinda-giri-nandinī-pulina-mālatī-mandire
praviṣṭa-vana-mālinā lalita-keli-lolī-kṛte |
pratikṣaṇa-camatkṛtādbhuta-rasaika-lilā-nidhe
nidhehi mayi rādhike nija-kṛpā-taraṅga-cchaṭām ||93||

yasyāste bata kiṅkarīṣu bahuśaś cātūni vṛndātavī-
kandarpaḥ kurute tavaiva kim api prepsuḥ prasādotsavam |
sāndrānanda-ghanānurāga-laharī-nisyanda-pādāmbuja-
dvandve śrī-vṛṣabhānu-nandini sadā vande tava śrī-padam ||94||

yaj-jāpaḥ sakṛd eva gokula-pater ākarṣkas tat-kṣaṇād
yatra premavatām samasta-pūruṣārtheṣu sphuret tucchatā |
yan-nāmānkita-mantra-jāpana-paraḥ prītyā svayam mādhavaḥ
śrī-kṛṣṇo'pi tad adbhutam sphuratu me rādhete varṇa-dvayam ||95||

kālindī-taṭa-kuñjara-mandira-gato yogīndravat yat-pada-
jyotir-dhyāna-paraḥ sadā japati yām premāśru-pūrṇo hariḥ |
kenāpy adbhutam ullasad-rati-rasānandena sammohitaḥ
sā rādhete sadā ḥṛdi sphuratu me vidyā parā dvy-akṣarā ||96||

devānām atha bhakta-mukta-suhṛdām atyanta-dūram ca yat
premānanda-rasam mahā-sukha-karam coccāritam premataḥ |
preṇṇākarnayate japaty atha mudā gāyaty athāliṣv ayam
jalpaty aśru-mukho haris tad-amṛtam rādhete me jīvanam ||97||

yā vārādhayati priyam vraja-maṇim prauḍhānurāgotsavaiḥ
saṁsidhyanti yad-āśrayeṇa hi param govinda-sakhy-utsukāḥ |
yat siddhiḥ paramāpadaika-rasavaty-ārādhanaṅte nu sā
śrī-rādhā śruti-mauli-śekhara-latā –nāmnī mama prīyatām ||98||

gātre koṭi-taḍic-chavi pravitatānanda-cchavi śrī-mukhe

bimbauṣṭhe nava-vidruma-cchavi kare sat-pallavaika-cchavi |
hemāmbhoruha-kuḍmala-cchavi kuca-dvandve'ravindekṣaṇam
vande tan-nava-kuñja-keli-madhuram rādhābhīdhānam mahaḥ ||99||

muktā-pankti-pratima-daśanā cāru-bimbādharauṣṭhī
madhye kṣāmā nava-nava-rasāvarta-gambhīra-nābhiḥ |
pīna-śroni taruṇima-samunmeṣa-lāvaṇya-sindhur
vaidagdhīnām kim api hṛdayam nāgarī pātu rādhā ||100||

snigdhākuñcita-nīla-keśi vidalad-bimboṣṭhi-candrānane
khelat-khañjana-gaṇjanākṣi ruciman-nāsāgra-muktā-phale |
pīna-śroni tanūdari stana-taṭi-vṛtta-cchaṭātyadbhute
śrī-rādhe bhujā valli-cāru-valaye svam rūpam āviṣkuru ||101||

lajjāntaḥpaṭam āracayya racita-smāya-prasūnāñjalau
rādhāṅge nava-raṅga-dhāmni lalita-prastāvena yauvane |
śroni-hema-varāsane smara-nṛpenādhyāsīte mohanam
līlāpāṅga-vicitra-tāṇḍava-kalā-pāṇḍityam unmīlati ||102||

sā lāvaṇya-camatkṛtir nava-vayo rūpam ca tan-mohanam
tat-tat-keli-kalā-vilāsa-laharī-cāturyam āścarya-bhūḥ |
no kiñcit kṛtam eva yatra na nutir nāgo na vā sambhramo
rādhā-mādhavayoḥ sa ko'pi sahajaḥ premotsavaḥ pātu vaḥ ||103||

yeṣām prekṣām vitarati navodāra-gādhānurāgān
megha-śyāmo madhura-madhurānanda-mūrtir mukundaḥ |
vṛndāavyām sumahima-camatkāra-kārīṇy aho kim
tāni prekṣe'dbhuta-rasa-nidhānāni rādhā-padāni ||104||

balān nītvā talpe kim api parirabhyādhara-sudhām
nīpiya prolikhya prakhara-nakhareṇa stana-bharam |
tato nīvīm nyaste rasika-maṇinā tvat-kara-dhṛte
kadā kuñja-cchidre bhavatu mama rādhē'nunayanam ||105||

karam te patrālīm kim api kucayoḥ kartum ucitam
padam te kuñjeṣu priyam abhisarantya abhisṛtau |
dṛṣṣau kuñja-cchidrais tava nibhṛta-kelīm kalayitum
yadā vīkṣe rādhē tad api bhavitā kim śubha-dīnam ||106||

raho-goṣṭhīm śrotum tava nija-viṭendreṇa lalitām
kare dhṛtvā tvām vā nava-ramaṇa-talpe ghaṭayitum |
ratāmarda-srastam kaca-bharam atho samyamayitum
vidadhyāḥ śrī-rādhē mama kim adhikārotsava-rasam ||107||

vṛndāavyām nava-nava-rasānanda-puñje nikuñje

guñjad-bhr̥ṅgī-kula-mukharite mañju-mañju-prahāsaiḥ |
anyonya-kṣepaṇa-nicayana-prāpta-saṅgopanādyaiḥ
krīḍaj jīyād rasika-mithunaṁ kl̥pta-kelī-kadambam ||108||

rūpaṁ śārada-candra-koṭi-vadane dhammilla-mallī-srajām
āmodair vikalī-kṛtāli-paṭale rādhe kadā te'dbhutam |
graiveyojjvala-kambu-kaṅṭhi mṛdu-dor-vallī-calat-kaṅkaṇe
vikṣe paṭṭa-dukula-vāsini raṇan-mañjīra-pādāmbuje ||109||

ito bhayam itas trapākulam ito yaśaḥ śrīr ito
hinasty akhila-śṛṅkhalām api sakhī-nivāsas tvayā |
sa-gadgadam udīritam subahu-mohanākāṅksayā
katham katham ayīśvari prahasitaiḥ kadā mreḍyase ||110||

śyāme cātu-rutāni kurvati saḥlāpān praṅṭrī mayā
gr̥hṇāne ca dukūla-pallavam aho huṅkṛtya mām drakṣyasi |
bibhrāṇe bhujā-vallim ullasitayā roma-srajālan̄kṛtāt
dṛṣṭvā tvām rasa-līna-mūrtim atha kim paśyāmi hāsyam tataḥ ||111||

aho rasika-śekharah sphurati ko'pi vṛndāṭavī
nikuñja-nava-nāgarī-kuca-kiśora-keli-priyah |
karotu sa kṛpām sakhī-prakāṭa-pūrṇa-naty-utsavo
nija-pryatamāpade rasamaye'dhad yah śirah ||112||

vicitra-vara-bhūṣaṇojjvala-dukūla-sat-kañcukaiḥ
sakhībhir iti bhūṣitā tilaka-gandha-mālyair api |
svayam ca sakalākalāsu kuśalīkṛtā naḥ kadā
surāsa-madhurotsave kim api veśayet svāminī ||113||

kadā sumāni-kiṅkiṇī-valaya-nūpura-prollasan-
mahā-madhura-maṅḍalādbhuta-vilāsa-rāsotsave |
api praṇayino bṛhad-bhujā-gr̥hīta-kaṅṭhyo vayan
param nija-raseśvarī-carāṇa-lakṣma vikṣāmahe ||114||

yad govinda-kathā-sudhā-rasa-hrade ceto mayā jṛmbhitam
yad vā tad-guṇa-kīrtanārcana-vibhūṣādyair dinam prāpitam |
yad yat prītir akāi tat-priya-janeṣv ātyantikī tena me
gopendrātmaja-jīvana-praṇayinī śrī-rādhikā tuṣyatu ||115||

raho dāsyam tasyāḥ kim api vṛṣabhānor vrajavar-
yasaḥ putryāḥ pūrṇa-praṇaya-rasa-mūrter yadi labhe |
tadā naḥ kim dharmaiḥ kim u sura-gaṇaiḥ kim ca vidhinā
kim īsena śyāma-priya-milana-yatnair api ca kim ||116||

candrāsye hariṇākṣi devi sunase śoṇādhare susmite

cil-lakṣmī-bhuja-valli kambu-rucira-grīve girīndra-stani |
bhajyan-madhya-bṛhan-nitamba-kadalī-khaṇḍoru-pādāmbuja-
pronmīlan-nakha-candra-maṇḍali kadā rādhe mayārādhyase ||117||

rādhā-pāda-saroja-bhaktim acalām udvīkṣya niṣkavitavām
prītaḥ svām bhajato'pi nirbhara-mahā-premādhikam sarvaśaḥ |
āliṅgaty atha cumbati sva-vadanāt tāmbulam āsye'rpayet
kaṇṭhe svām vana-mālikām api mama nyasyet kadā mohanaḥ ||118||

lāvaṇyam paramādbhutam rati-kalā-cāturyam atyadbhutam
kāntiḥ kāpi mahādbhutā vara-tanor līlā-gatīś cādbhutā |
dṛg-bhaṅgī punar adbhutādbhutatamā yasyāḥ smitam cādbhutam
sā rādhādbhuta-mūrtir adbhuta-rasam dāsyam kadā dāsyati ||119||

bhramad-bhrū-kuṭi-sundaram sphurita-cāru-bimbādharam
grahe madhura-huṅkṛtam praṇaya-keli-kopākulam |
mahā-rasika-maulinā sa-bhaya-kautukam vīkṣitam
smarāmi tava rādhike rati-kalā-sukham śrī-mukham ||120||

unmīlan-mukuta-cchaṭā-parilasad-dik-cakravālam sphurat-
keyūrāṅgada-hāra-kaṅkaṇa-ghaṭā-nirdhūta-ratna-cchavi |
śroṇī-maṇḍala-kiṅkiṇī-kala-ravam mañjīra-mañju-dhvani
śrīmat-pāda-saroruham bhaja mano rādhābhīdhānam mahāḥ ||121||

śyāmā-maṇḍala-mauli-maṇḍana-maṇiḥ śyāmānurāga-sphurad-
romodbheda-vibhāvitākṛtir aho kāśmīra-gaura-cchaviḥ |
sātīvonmada-kāma-keli-taralā mām pātu manda-smitā
mandāra-druma-kuñja-mandira-gatā govinda-paṭṭeśvarī ||122||

upāśya-caraṇāmbuje vraja-bhṛtām kiśorī-gaṇair
mahadbhir api puruṣair aparibhāvya-bhāvotsave |
agādha-rasa-dhāmaṇi sva-pāda-padma-sevāvidhau
vidhehi madhurojvalām iva kṛtim mamādhiśvari ||123||

ānamrānana-candram īrita-dṛg-āpāṅga-cchaṭā-mantharam
kiñcid darśi-śiro'vaguṇṭhana-paṭam līlā-vilāsāvdhim |
unnīyālaka-mañjarīḥ kara-ruhair ālakṣya san-nāgara-
syāṅge'ṅgam tava rādhike sa-cakitālokaḥ kadā lokaye ||124||

rākā-candro varāko yad-anupama-rasānanda-kandānandendos
tat-tādṛk-candrikāyā api kim api kaṇā-mātra kasyāṅuto'pi |
yasyāḥ śoṇādhara-śrī-vidhṛta-nava-sudhā-mādhurī-sāra-sindhuḥ
sā rādhā kāma-bādhā-vidhura-madhupati-prāṇadā prīyatām naḥ ||125||

rākāneka-vicitra-candra uditaḥ premāmṛta-jyotiṣām

vīcībhiḥ paripūrayed agaṇita-brahmāṇḍa-koṭim yadi |
vṛndāraṇya-nikuṅja-sīmaṇi tad-ābhāsaḥ param lakṣyase
bhāvenaiva yadā tadaiva tulaye rādhe tava śrī-mukham ||126||

kālindī-kūla-kalpa-druma-tala-nilaya-prollasat-keli-kandā
vṛndāṭavyām sadaiva prakāṭatara-raho-vallavī-bhāva-bhavyā |
bhaktānām hṛt-saroje madhura-rasa-sudhā-syandi-pādāravindā
sāndrānandākṛtir naḥ sphuratu nava-nava-prema-lakṣmīr amandā ||127||

śuddha-premaika-lilā-nidhir ahaha mahātāṅkam aṅka-sthite ca
preṣṭhe bibhraty adabhra-sphurad-atula-kṛpā-sneha-mādhurya-mūrtiḥ |
prāṇālī-koṭi-nīrājita-pada-suśamā-mādhurī mādhavena
śrī-rādhā mām agādhāmṛta-rasa-bharite karhi dāsyebhiṣiṅcet ||128||

vṛndāraṇya-nikuṅja-sīmasu sadā svānaṅga-raṅgotsavair
mādyanty adbhuta-mādhavādhara-sudhā-mādhvīka-saṁvādanaiḥ |
govinda-priya-varga-durgama-sakhī-vṛndair anālakṣitā
dāsyam dāsyati me kadā nu kṛpayā vṛndāvanādhīsvarī ||129||

mallī-dāma-nibaddha-cāru-kavaram sindūra-rekhollasat-
sīmantaṁ nava-ratna-citra-tilakaṁ gaṇḍollasat-kuṇḍalam |
niṣka-grīvam udāra-hāram aruṇam bibhrad-dukūlam navam
vidyut-koṭi-nibham smarotsavam ayam rādhākhyam īkṣe mahaḥ ||130||

premollāsaika-sīmā parama-rasa-camaktkāra-vaicitrya-sīmā
saundarya-sīmā kim api nava-vayo-rūpa-lāvaṇya-sīmā |
lilā-mādhurya-sīmā nija-jana-paramaudārya-vātsalya-sīmā
sā rādhā saukhya-sīmā jayati rati-kalā-keli-mādhurya-sīmā ||131||

yasyās tat-sukumāra-sundara-padonmīlan-nakhendu-cchaṭā-
lāvaṇyaika-lavopajīvi-sakala-śyāmā-maṇi-maṇḍalam |
śuddha-prema-vilāsa-mūrtir adhikonmīlan-mahā-mādhurī-
dhārā-sāra-dhurīṇa-keli-vibhavā sā rādhikā me gatiḥ ||132||

kalinda-giri-nandinī-salila-bindu-sandoha-bhṛn
mṛdūdgatir atīśramam mithunam adbhuta-kṛḍayā |
amanda-rasa-tundilam bhramara-vṛnda-vṛndāṭavī-
nikuṅja-vara-mandire kim api sundaram nandati ||133||

vyākośendīvara-vikasitāmanda-hemāravindam
śrīman-nisyandana-rati-rasāndola-kandarpa-keli |
vṛndāraṇye nava-rasa-sudhā-syandi-pādāravindam
jyotir-dvandvam kim api paramānanda-kandaṁ cakāsti ||134||

tāmbūlam kvacid arpayāmi caraṇau saṁvāhayāmi kvacin

mālādyaiḥ parimaṇḍaye kvacid aho samvījayāmi kvacit |
karpūrādi-suvāsitaṁ kva ca punaḥ susvādu cāmbho'mṛtaṁ
pāyāmy eva gr̥he kadā khalu bhaje śrī-rādhikā-mādhavau ||135||

pratyāṅgocchalad-ujjvalāmṛta-rasa-premaika-pūrṇāmbudhir
lāvanyaika-sudhā-nidhiḥ puru-krpā-vātsalya-sārāmbudhiḥ |
tārūnya-prathama-praveśa-vilasan-mādhurya-sāmrājya-bhūr
guptaḥ ko'pi mahā-nidhir vijayate rādhā-rasaikāvadhiḥ ||136||

yasyāḥ sphūrjat-pada-nakha-maṇi-jyotir eka-cchaṭyāḥ
sāndra-premāmṛta-rasa-mahā-sindhu-koṭir vilāsaḥ |
sā ced rādhā racayati krpā-dṛṣṭi-pātaṁ kadācin
muktis tucchībhavati bahuśaḥ prakṛtāprakṛta-śrīḥ ||137||

kadā vṛndāraṇye madhura-madhurānanda-rasade
priyeśvaryaḥ keli-bhavana-nava-kuñjāni mṛgaye |
kadā śrī-rādhāyāḥ pada-kamala-mādhvika-lahari-
parivāhaiś ceto madhukaram adhīraṁ madayitā ||138||

rādhā-keli-nikuñja-vīthiṣu caran rādhābhīdhām uccaran
rādhāyā anurūpam eva paramaṁ dharmam raasenācaran |
rādhāyās caraṇāmbujam paricaran nānopacārair mudā
karhi syām śruti-śekharopari carann āścarya-caryām caran ||139||

yātāyāta-śatena saṅgamitayor anyonya-vaktrollasac-
candrālokana-samprabhūta-bahulānaṅgāmbudhi-ksobhayoḥ |
antaḥ-kuñja-kuṭīra-talpagatayor divyādbhuta-kṛīdayo
rādhā-mādhavayoḥ kadā nu śṛṇuyāt mañjīra-kāñcī-dhvanim ||140||

aho bhavana-mohanam madhura-mādhavī-maṇḍape
madhūtsava-samutsakam kim api nīla-pīta-cchavi |
vidagdha-mithunam mitho-dṛḍhatarānurāgollasan-
madam madayate kadā cirataram mādiyam manaḥ ||141||

rādhā-nāma-sudhā-rasam rasayitum jihvāstu me vihvalā
pādaḥ tat-pada-kāñkitāsu caratām vṛndāṭavī-vīthiṣu |
tat-karmaiva karaḥ karotu hṛdayam tasyāḥ padam dhyāyatām
tad-bhāvotsavataḥ param bhavatu me tat-prāṇanāthe ratiḥ ||142||

mandikṛtya mukunda-sundara-pada-dvandvāravindāmala-
premānandam amandam indu-tilakādy-unmāda-kandam param |
rādhā-keli-kathā-rasāmbudhi-calad-vīcibhir āndolitam
vṛndāraṇya-nikuñja-mandira-varālinde mano nandatu ||143||

rādhā-nāmaiva kāryam hy anudina-militam sādhanādhīśa-koṭis

tyājyā nīrājya rādhā-pada-kamala-sudhām sat-pumarthāgra-koṭiḥ |
rādhā-pādābja-līlā-bhuvi jayati sadā`mandamandāra-koṭiḥ
śrī-rādhā-kīlikarīṇām luṭhati caraṇayor adbhutā siddhi-koṭiḥ ||144||

mitho-bhaṅgī-koṭi-pravahad-anurāgāmṛta-raso-
ttaraṅgad-bhrū-bhaṅga-kṣubhita-bahir-abhyantaram aho |
madāghūrṇan-netraṁ racayati vicitraṁ rati-kalā
vilāsaṁ tat-kuñje jayati nava-kaiśora-mithunam ||145||

kācid vṛndāvana-nava-latā-mandire nanda-sūnor
dṛpyad-doṣ-kandala-dṛḍha-parīrambha-nispanda-gātrī |
divyānantādbhuta-rasa-kalāḥ kapayanty āvirāste
sāndrānandāmṛta-rasa-ghana-prema-mūrtiḥ kiśorī ||146||

na jānīte lokam na ca nigama-jātam kula-para-
sparām vā no jānāty ahaha na satām cāpi caritam |
rasam rādhāyām ābhajati kila bhāvaṁ vraja-maṇau
rahasye tad yasya sthitir api na sādharmaṇa-gatiḥ ||147||

brahmānandaika-vādāḥ katicana bhagavad-vandanānanda-mattāḥ
kecid govinda-sakhyādy-anupama-paramānandam anye svadante |
śrī-rādhā-kīlikarīṇām tv akhila-sukha-camatkāra-sāraika-sīmā
tat-pādāmbhoja-rājan-nakha-maṇi-vilasaj-jyotir eka-cchaṭāpi ||148||

na devair brahmādyair na khalu hari-bhaktair na suhṛdā-
dibhir yad vai rādhā-madhupati-rahasyam suviditam |
tayor dāsī-bhūtvā tad-upacita-kelī-rasa-maye
durantāḥ pratyāśā hari hari dṛṣor gocarayitum ||149||

tvayi śyāme nitya-praṇayini vidagdhe rasa-nidhau
priye bhūyo bhūyaḥ sudṛḍham atirāgo bhavatu me |
iti preṣthenoktā ramaṇa mama citte tava vaco
vadantīti smerā mama manasi rādhā vilasatu ||150||

sadānandaṁ vṛndāvana-nava-latā-mandira-vareṣv
amandaiḥ kandarponmada-rati-kalā-kautuka-rasam |
kiśoraṁ taj-jyotir yugalam atighoraṁ mama bhavaṁ
jvalaj-jvalāṁ śītaiḥ sva-pada-makarandaiḥ śamayatu ||151||

unmilan-nava-malli-dāma-vilasad-dhammilla-bhāve bṛhac-
chroṇī-maṇḍala-mekhalā-kala-rave śīñjat-sumaṅjīriṇi |
keyūrāṅgada-kaṅkaṅāvali-lasad-dor-valli-dīpti-cchaṭe
hemāmbhoruha-kuṭmala-stani kadā rādhe dṛśā pīyase ||152||

amaryādonmilat-surata-rasa-pīyūṣa-jaladhes

tarāṅgair uttāṅgair iva kim api dolāyita-tanuḥ |
sphurantī preyo'ṅke sphuṭa-kanaka-pañkeruha-mukhī-
sakhīnām no rādhe nayana-sukham ādhāsyaśi kadā ||153||

kṣarantīva pratyakṣaram anupama-prema-jaladhirī
sudhā-dhārā-vṛṣṭir iva vidadhatī śrotra-putayoh |
rasārdrā san-mṛdvī parama-sukhadā śītalatarā
bhavitrī kim rādhe tava saha mayā kāpi su-kathā ||154||

anullikhyānantān api sad-aparādhān madhupati
mahā-premāviṣṭas tava parama-deyaṁ vimṛśati |
tavaikaṁ śrī-rādhe gṛṇata iha nāmāmṛta-rasam
mahimnaḥ kaḥ sīmāṁ sprśatu tava dāsyaika-manasām ||155||

lulita-nava-lavaṅgodāra-karpūra-pūram
priyatama-mukha-candrodgīrṇa-tāmbūla-khaṇḍam |
ghana-pulaka-kapolā svādayantī mad-āsye'
rpayatu kim api dāsī-vatsalā karhi rādhā ||156||

saundaryāmṛta-rāsir adbhuta-mahā-lāvaṅya-līlā-kalā
kālindī-vara-vīci-ḍambara-parisphūrjat-katākṣa-cchaviḥ |
sā kāpi smara-keli-komala-kalā-vaicitrya-koṭi-sphurat-
premānanda-ghanākṛtir diśatu me dāsyaṁ kiśorī-maṇiḥ ||157||

dukūlam atikomalam kalayad eva kausumbhakam
nibaddha-nava-mallikā-lalita-mālya-dhammillakam |
bṛhat-kaṭi-taṭa-sphuran-mukhara-mekhalālanākṛtam
kadā nu kalayāmi tat-kanaka-campakābham mahāḥ ||158||

kadā rāse premonmada-rasa-vilāse'dbhuta-maye
dṛṣor madhye bhrājan-madhupati-sakhī-vṛnda-valaye |
mudāntaḥ kāntena sva-racita-mahālāsya-kalayā
niṣeve nrtyantīm vyanaja-vara-tāmbūla-śakalaiḥ ||159||

prasṛmara-paṭavāse prema-sīmā-vikāse
madhura-madhura-hāse divya-bhūṣā-vilāse |
pulkita-dayitāmse samvalad-bāhu-pāśe
tad-atilalita-rāse karhi rādhām upāse ||160||

yadi kanaka-sarojaṁ koṭi-candrāmśu-pūrṇam
nava-nava-makaranda-syandi-saundarya-dhāma |
bhavati lasita-cañcat-khañjana-dvandvam āsyaṁ
tad api madhura-hāsyaṁ datta-dāsyaṁ na tasyāḥ ||161||

sudhākara-mudhā-karam pratipada-sphuran-mādhurī-

dhurīṇa-nava-candrikā-jaladhi-tundilam rādhike |
atṛpta-hari-locana-dvaya-cakora-peyam kadā
rasāmbudhi-samunnatam vadana-candram ikṣe tava ||162||

aṅga-pratyāṅga-riṅgan-madhuratara-mahākīrti-pīyūṣa-sindhor
indoḥ koṭir vinindad vadanam atimadālola-netram dadhatyāḥ |
rādhāyāḥ saukumāryādbhuta-lalita-tanoḥ keli-kallolinīnām
ānanda-syandinīnām praṇaya-rasa-mayān kim vigāhe pravāhān ||163||

mat-kaṅṭhe kim nakhara-śikhayā daitya-rājo'smi nāham
maivam pīḍām kuru kuca-taṭe putanā nāham asmi |
ittham kīrair anukṛta-vacaḥ preyasā saṅgatāyāḥ
prātaḥ śroṣye tava sakhi kadā keli-kuñjam mṛjantī ||164||

jāgrat-svapna-susuptiṣu sphuratu me rādhā-padābja-cchaṭā
vaikuṅṭhe narake'thavā mama gatir nānyās tu rādhām vinā |
rādhā-keli-kathā sudhāmbudhi-mahā-vicibhir āndolitam
kāḷindī-taṭa-kuñja-mandira-varālinde mano vindatu ||165||

alinde kāḷindī-taṭa-nava-latā-mandira-gate
ratāmadodbhuta-śrama-jala-bharā-pūrṇa-vapuṣoḥ |
sukha-sparśenāmīlita-nayanayoḥ śītam atulam
kadā kuryām samvījanam ahaha rādhā-murabhidoḥ ||166||

kṣaṇam madhura-gānataḥ kṣaṇam amanda-hindolataḥ
kṣaṇam kusuma-vāyutaḥ surata-keli-śilpaiḥ kṣaṇam |
aho madhura-sad-rasa-praṇaya-keli-vṛndāvane
vidagdha-vara-nāgarāi rasika-śekharau khelataḥ ||167||

adya śyāma-kīśora-maulir ahaha prāpto rajanyā mukhe
nītvā tām karayoḥ pragṛhya sahasā nīpātavīm prāviśat |
śroṣye talpa-milan-mahā-rati-bhare prāpte'pi śītkāritam
tad-vīci-sukha-tarjanam kim u hareḥ sva-śrotra-randhra-śritam ||168||

śrīmad-rādhe tvam atha madhuram śrī-yaśodā-kumāre
prāpte kaiśorakam atirasād valgase sādhu-yogam |
ittham bāle mahasi kathayā nitya-līlā-vayaḥ-śrī-
jātāveśā prakāṭa-sahajā kim nu dṛśyā kīśorī ||169||

ekam kāñcana-campaka-cchavi param nīlāmbuda-śyāmalam
kandarpottaralam tathāikam aparam naivānukūlam bahiḥ |
kim caikam bahu-māna-bhaṅgi rasavac cātūni kurvat param
paśya krīḍati kuñja-sīmni tad aho dvandvam mahā-mohanam ||170||

vicitra-rati-vikramam dadhad-anukramād ākulam

mahā-madana-vegato nibhr̥ta-mañju-kuñjodare |
aho vinimayan navam kim api nīla-pītam paṭam
mitho militam adbhutam jayati pīta-nīlam mahah ||171||

kare kamalam adbhutam bhramayator mithotsarpita-
sphurat-pulaka-dor-latā-yugalayoḥ smaronmattayoḥ |
sahāsa-rasa-peśalam mada-karīndra-bhaṅgī-śatair
gatiṁ rasikayor dvayoḥ smarata cāru-vṛndāvane ||172||

khelan-mugdhākṣi-mīna-sphurad-adhara-mañi-vidruma-śroṇi-bhāra-
dvīpāyāmottaraṅga-smara-kalabha-kaṭātopa-vakṣoruhāyāḥ |
gambhīrāvartanābher bahula-hari-mahā-prema-pīyūṣa-sindhoḥ
śrī-rādhāyāḥ padāmbhoruha-paricareṇa yogyatām eva geṣe ||173||

vicchedābhāsa-mātrād ahaha niṁṣato gātra-visraṁsanādau
dīpyat kalpāgni-koṭi-jvalitam iva bhaved bāhyam abhyantaram ca |
gāḍha-snehānubandha-grathitam iva yayor adbhuta-prema-mūrtyoḥ
śrī-rādhā-mādhavākhyām param iha madhuram tad-dvayam dhāma jāne ||174||

kadā raty-unmuktaṁ kaca-bharam aham saṁyamayitā
kadā vā saṁdhāsye truṭita-nava-muktāvalim api |
kadā vā kastūryās tilakam api bhūyo racayitā
nikuñjāntar-vṛtte nava-rati-raṇe yauvata-maṇeḥ ||175||

kim brūmo'nyatra kuñṭhī-kṛtaka jana-pade dhāmny api śrī-vikuṅṭhe
rādhā-mādhurya-vettā madhupatir atha tan-mādhurīm vetti rādhā |
vṛndāranya-sthalīyam parama-rasa-sudhā-mādhurīṇām dhurīṇā
tad-dvandvam svādaniyam sakalam api dadau rādhikā-kiṅkarīṇām ||176||

lasad-vadana-paṅkajā nava-gabhīra-nābhi-bhramā
nitamba-pulinollasan-mukhara-kāñci-kādambinī |
viśuddha-rasa-vāhinī rasika-sindhu-saṅgonmadā
sadā sura-taraṅginī jayati kāpi vṛndāvane ||177||

anaṅga-nava-raṅgiṇī rasa-taraṅgiṇī saṅgatā
dadhat sukha-sudhāmāye sva-tanu-nīradhau rādhikā |
aho madhupa-kākalī-madhura-mādhavī-maṇḍape
smara-kṣubhitam edhate surata-sīdhu-mattam mahah ||178||

romālī-mihirātmajā sulalite bandhūka-bandhu-prabhā
sarvāṅge sphuṭa-campaka-cchavir aho nābhī-saraḥ-śobhanā |
vakṣoja-stavakā lasad-bhuja-latā śiñjā-pataj-jhaṅkṛtiḥ
śrī-rādhā harate mano madhupater anyeva vṛndāṭavī ||179||

rādhā-mādhavayor vicitra-suratārambhe nikuñjodare

srasta-prastara-saṅgatair vapur alaṅkurve'ṅga-rāgaiḥ kadā |
tatraiva truṭitāḥ srajo nipatitāḥ sandhāya bhūyaḥ kadā
kaṅṭhe dhārayitāsmi mārjana-krte prātaḥ praviṣṭāsmi aham ||180||

ślokān preṣṭha-yaśo'ṅkitān grha-śukān adhyāpayet karhicid
guñjā-mañjula-hāra barha-mukuṭam nirmāti kāle kvacit |
ālikhya priya-mūrtim ākula-kucāu saṅghaṭṭayed vā kadāpy
evaṁ vyāpṛtibhir dinam nayati me rādhā priya-svāminī ||181||

preyaḥ-saṅga-sudhā-sadānubhavinī bhūyo bhavad-bhāvinī
līlā-pañcama-rāgiṇī rati-kalā-bhaṅgī-śatodbhāvinī |
kāruṇyād-drava-bhāvinī kaṭi-taṭe kāñcī-kalā-rāviṇī
śrī-rādhaiva gatiṁ mamāstu padayoḥ premāmṛta-srāiṇī ||182||

koṭīndu-cchavi-hāsinī nava-sudhā-sambhāra-sambhāṣiṇī
vakṣoja-dvitayena hema-kalasa-śrī-garva-nirvāsini |
citra-grāma-nivāsini nava-nava-premotsavollāsini
vṛndāraṇya-vilāsini kim u raho bhūyān mamollāsini ||183||

kadā govindārādhana-galita-tāmbūla-śavalam
mudā svādam svādam pulakita-tanur me priya-sakhī |
dukūlenonmilan-nava-kamala-kiñjalka-rucinā
nivītāṅgī saṅgita-kanija-kalāḥ śikṣayati mām ||184||

lasad-daśana-mauktika-pravara-kānti-pūra-sphuran-
manojña-nava-pallavādhara-maṇi-cchaṭāsundaram |
caran-makara-kuṇḍalam cakita-cāru-netrāñcalam
smarāmi tava rādhike vadana-maṇḍalam nirmalam ||185||

calat-kuṭīla-kuntalam tilaka-śobhi-bhāla-sthalam
tila-prasava-nāsikā-puta-virāji-muktā-phalam |
kalaṅka-rahitāmṛta-cchavi-samujjvalam rādhike
tavāti-rati-peśalam vadana-maṇḍalam bhāvaye ||186||

pūrṇa-premāmṛta-rasa-samullāsa-saubhāgya-sāram
kuñje kuñje nava-rati-kalā-kautukenāṭṭa-keli |
utpullendīvara-kanakayoḥ kānti-cauram kiśoram
jyotir-dvandvam kim api paramānanda-kandam cakāsti ||187||

yayonmīlat-keli-vilasita-kaṭākṣaika-kalayā
kṛto vandī vṛndā-vipina-kalabhendro mada-kalaḥ |
jaḍībhūtaḥ krīḍā-mṛga iva yad-ājñā-lava-krte
kṛti naḥ sā rādhā śithilayatu sādharmaṇa-gatim ||188||

śrī-gopendra-kumāra-mohana-mahā-vidye sphuran-mādhurī

sāra-sphāra-rasāmburāsi-sahaja-prasyandi-netrāñcale |
kāruṇyārḍra-kaṭākṣa-bhaṅgi-madhura-smerānanāmbhoruhe
hā hā svāmini rādhike mayi kṛpā-drṣṭim manān niksīpa ||189||

oṣṭha-prāntocchalita-dayitodgīrṇa-tāmbūla-rāgā
rāgānuccair nija-racitayā citra-bhaṅgyonnayantī |
tiryag-grīvā rucira-rucirodañcad-ākuñcita-bhrūḥ
preyaḥ-pārsve vipula-pulakair maṇḍitā bhāti rādhā ||190||

kiṁ re dhūrta-pravara nikaṭam yāsi naḥ prāṇa-sakhyā
nūnam bālā kuca-taṭa-kara-sparśa-mātrād vimuhyet |
ittham rādhe pathi pathi rasān nāgaram te'nulagnam
kṣiptvā bhaṅgā hṛdayam ubhayoḥ karhi sammohayiṣye ||191||

kadā vā rādhāyāḥ pada-kamalam āyojya hṛdaye
dayeśam niḥśeṣam niyatam iha jahyām upavidhim |
kadā vā govindaḥ sakala-sukhadaḥ prema-karaṇād
ananye dhanye vai svayam upanayeta smara-kalām ||192||

kadā vā proddāma-smara-samara-saṁrambha-rabhasa-
prarūḍha-svedāmbhaḥ-pluta-lulita-citrākhila-tanū |
gatau kuñja-dvāre sukha-maruti saṁvījya parayā
mudāham śrī-rādhā-rasika-tilakau syām sukṛtini ||193||

mithaḥ-premāveśād ghana-pulaka-dor-valli-racita-
pragādhāśleṣeṇotsava-rasa-bharonmīlita-drṣṭau |
nikuñja-kṣipte vai nava-kusuma-talpe'bhiśayitau
kadā pat-saṁvāhādibhir aham adhiśau na sukhaye ||194||

madāruṇa-vilocanam kanaka-darpakāmocanam
mahā-praṇaya-mādhurī-rasa-vilāsa-nityotsukam |
lasan-nava-vayaḥ-śriyā lalita-bhaṅgi-līlā-mayam
hṛdā tad aham udvahe kim api hema-gauram mahaḥ ||195||

madāghūrṇan-netram nava-rati-rasāveśa-vivaśo-
līlā-gātram prāṇa-praṇaya-paripātyām parataram |
mitho-gāḍhā-śleṣād valayam iva jātam marakata-
druta-svarṇa-cchāyam sphuratu mithunam tan mama hṛdi ||196||

parasparam prema-rase nimagnam
aśeṣa-sammohana-rūpa-keli |
vṛndāvanāntar-nava-kuñja-gehe
tan-nīla-pītam mithunam cakāsti ||197||

āśāsya dāsyam vṛṣabhānu-kumārikāyās

tīre samadhyāsyā ca bhānujāyāḥ |
kadā nu vṛndāvāna-kuñja-vīthiṣv
aham nu rādhe hy atithir bhaveyam ||198||

kālindī-taṭa-kuñje puñjī-bhūtaṁ rasāmṛtaṁ kim api |
adbhuta-keli-nidhānaṁ niravadhi rādhābhīdhānaṁ ullasati ||199||

prītir eva mūrtimati, rasa-sindhoḥ sāra-sampad iva vimalā |
vaidagdhināṁ hṛdayaṁ kācana vṛndāvanādhikāriṇī jayati ||200||

rasa-ghana-mohana-mūrtim, vicitra-keli-mahotsavollasitam |
rādhā-caraṇa-viloḍitaṁ, rucir aśikhaṇḍaṁ harim vande ||201||

kadā gāyaṁ gāyaṁ madhura-madhu-rītyā madhubhidaś
caritrāṇi sphārāmṛta-rasa-vicitrāṇi bahuśaḥ |
mṛjantī tat-keli-bhavanam abhirāmaṁ malayaja-
cchaṭ bahiḥ siñcantī rasa-hrada-nimagnāsmi bhavitā ||202||

udañcad-romāñca-pracaya-khacitāṁ vepathumatīm
dadhānāṁ śrī-rādhāṁ atimadhura-līlāmāya-tanum |
kadā vā kastūryā kim api racayanty eva kucayor
vicitrāṁ patrālīm aham ahaha vīkṣe sukṛtinī ||203||

kṣaṇaṁ śitkurvāṇā kṣaṇam atha mahā-vepathu-matī
kṣaṇaṁ śyāma śyāmety amum abhilapantī pulakitā |
mahā-premā kāpi pramada-madanoddāma-rasadā
sadānandā mūrtir jayati vṛṣabhānoḥ kula-maṇiḥ ||204||

kṣaṇaṁ śitkurvāṇā kṣaṇam atha mahā-vepathumatī
kṣaṇaṁ śyāma śyāmety amum abhilapantī pulakitā |
mahā-premā kāpi pramada-madanoddāma-rasadā
sadānandā mūrtir jayati vṛṣabhānoḥ kula-maṇiḥ ||205||

kāmaṁ tulikayā kareṇa hariṇā yālaktakair aṅkitā
nānā-keli-vidagdha-gopa-ramaṇī-vṛndas tathā vanditā |
yā saṅguptatayā tathopaniṣadāṁ hṛdyena vidyotate
sā rādhā-caraṇa-dvayī mama gatir lāsyāika-līlāmāyī ||206||

sāndra-prema-rasaugha-varṣiṇi navonmīlan-mahā-mādhurī-
sāmṛjyaika-dhurīṇa-keli-vibhavat-kāruṇya-kallolini |
śrī-vṛndāvāna-candra-citta-hariṇī-bandha-sphurad-vāgure
śrī-rādhe nava-kuñja-nāgari tava krītāsmi dāsyotsavaḥ ||207||

svedāpuraḥ kusuma-cayanair dūrataḥ kaṇṭakāṅko
vakṣoḥśyās tilaka-vilayo hanta gharmāmbhasaiva |

oṣṭhaḥ sakhyā hima-pavanataḥ sa-vraṇo rādhike te
krūrāsvedam̐ sva-ghaṭitam̐ aho gopaye preṣṭha-saṅgam̐ ||208||

pātam̐ pātam̐ pada-kamalayoh̐ kṛṣṇa-bhr̥ṅgeṇa tasyāḥ
smerāsyendor mukulita-kuca-dvandva-hemāravindam̐ |
pītvā vaktrāmbujam̐ atirasam̐ nūnam̐ antaḥ praveṣṭum̐
atyāveśān̐ nakhara-śikharā pāṭyamānam̐ kim̐ īkṣe ||209||

aho te'mī kuñjās tad-anupama-rāsa-sthalam̐ idam̐
giri-droṇī saiva sphurati rati-raṅge praṇayinī |
na vikṣe śrī-rādhām̐ hari hari kuto'pīti śatadhā
vidīryeta prāṇeśvari mama kadā hanta hṛdayam̐ ||210||

ihaivābhūt̐ kuñje nava-rati-kalā-mohana-tanor̐
aho atrānṛtyad̐ dayita-sahitā sā rasa-nidhiḥ |
iti smāram̐ smāram̐ tava carita-pīyūṣa-laharīm̐
kadā syām̐ śrī-rādhē cakita iha vṛndāvana-bhuvi ||211||

śrīmad-bimbādhare te sphurati nava-sudhā-mādhurī-sindhu-koṭiḥ
netrāntas te vikīrṇādbhuta-kusuma-dhanuś caṇḍa-sat-kāṇḍa-koṭiḥ |
śrī-vakṣoje tavāti-pramada-rasa-kalā-sāra-sarvasva-koṭiḥ
śrī-rādhē tvat-padābjāt̐ sravati niravadhi-prema-pīyūṣa-koṭiḥ ||212||

sāndrānandonmada-rasa-ghana-prema-pīyūṣa-mūrteḥ
śrī-rādhāyā atha madhupateḥ suptayoh̐ kuñja-talpe |
kurvāṇāham̐ mṛdu-mṛdu-padāmbhoja-saivāhanāni
śayyānte kim̐ kim̐ api patitā prāpta-tandrā prāpta-tandrā bhaveyam̐ ||213||

rādhā-pādāravindocchalita-nava-rasa-prema-pīyūṣa-puñje
kālindī-kula-kuñje hṛdi kalita-mahodāra-mādhurya-bhāvaḥ |
śrī-vṛndāraṇya-vīthī-lalita-rati-kalā-nāgarīm̐ tām̐ garīyo-
gambhīraikānurāgām̐ manasi paricarana vismṛtānyaḥ kadā syām̐ ||214||

adr̥ṣtvā rādhānke nimīṣam̐ api tam̐ nāgara-maṇīm̐
tayā vā khelantam̐ lalita-lalitānaṅga-kalayā |
kadāham̐ duḥkhābdau sapadi patitā mūrcchitavatī
na tām̐ āśvāsyārtām̐ suciram̐ anuśoce nija-daśām̐ ||215||

bhūyo bhūyaḥ kamala-nayane kim̐ mudhā vāryate'sau
vān-mātre'pi tva-anugamanam̐ na tyjaty eva dhūrtaḥ |
kiñcid rādhē kala kuca-taṭi-prāntam̐ asya mradiyaś
cakṣur-dvārā tam̐ anupatitam̐ cūrṇatām̐ etu cetaḥ ||216||

kim̐ vā nas taiḥ suśāstraiḥ kim̐ atha tad-uditair vartmabhiḥ sad-grhītair
yatrāsti prema-mūrter nahi mahima-sudhā nāpi bhāvas tadīyaḥ |

kiṁ vā vaikuṅṭha-lakṣmyāpy ahaḥ paramayā yatra me nāsti rādhā
kintv āśāpy astu vṛndāvana-bhuvi madhurā koṭi-janmāntare'pi ||217||

śyāma śyāmety anupamarasāpūrṇa-varṇair japantī
sthitvā sthitvā madhura-madhurottāram uccārayantī |
muktā-sthūlān nayana-galitān āsru-bindūna vahantī
hr̥ṣyad-romā pratipada-camatkurvatī pātu rādhā ||218||

tādr̥i-mūrtir vraja-pati-sutaḥ pādayor me patitvā
dantāgreṇātha dhṛta-tṛṇakaṁ kāku-vādān bravīti |
nityaṁ cānuvrajati kurute saṅgamāyodyamaṁ ce-
ty udvegaṁ me praṇayini kim āvedayeyaṁ ny rādhe ||219||

calal-līlā-gatyā kvacid-anucalad-dhamsa-mithunaṁ
kvacit kekiny-agre kṛta-naṭana-candraky anukṛti |
latāśliṣṭaṁ śākhi-pravaram anukurvat kvacid aho
vidagdha-dvandvaṁ tad ramata iha vṛndāvana-bhuvi ||220||

vyākośendīvaram atha rucā hāri hemāravindaṁ
kāliṇdīyaṁ surabhim anilaṁ śītalaṁ sevamānam |
sāndrānandaṁ nava-nava-rasaṁ prollasat-keli-vṛndaṁ
jyotir-dvandvaṁ madhura-madhuraṁ prema-kandaṁ cakāsti ||221||

kadā madhura-sārikāḥ svara-sapadyam adhyāpayat
pradāya kara-tālikāḥ kvacana nartayat kekinam |
kvacit kanaka-vallārī-vṛta-tamāla-līlā-dhanaṁ
vidagdha-mithunaṁ tad-adbhutam udeti vṛndāvane ||222||

patrālīm lalitām kapola-phalake netrāmbuje kajjalaṁ
raṅgaṁ bimba-phalādhare ca kucayoḥ kāśmīrajālepanam |
śrī-rādhe nava-saṅgamāya tarale pādāṅgulī-paṅktiṣu
nyasyantī praṇayād alaktaka-kavalaṁ pūrṇā kadā syām aham ||223||

śrī-govardhana eka eva bhavatā pāṇau prayatnād dhṛtaḥ
śrī-rādhā-tanu-hema-śāila-yugale dṛṣṭe'pi te syād bhayam |
tad gopendra-kumāra mā kuru vṛthā garvaṁ parihāsataḥ
karhy evaṁ vṛṣabhānu-nandini tava preyāṁsam ābhāṣaye ||224||

anaṅga-jaya-maṅgala-dhvanita-kiṅkiṇī-ḍiṅḍimaḥ
stanādi-varatādanair nakhara-danta-ghāter yutaḥ |
aho catura-nāgarī-nava-kīśorayor mañjule
nikuñja-nilayājire rati-raṇotsavo jṛmbhate ||225||

yūnor vīkṣya dara-trapā-naṭa-kalām ādikṣyantī dṛṣau
vṛṇvānā cakitena sañcita-mahā-ratna-stanaṁ cāpy uraḥ |

sā kācid vṛṣabhānu-veśmani sakhī-mālāsu bālāvalī-
mauliḥ khelati viśva-mohana-mahā-sārūpyam ācinvati ||226||

jyotiḥ-puñja-dvayam idam aho maṇḍalākāram asyā
 vakṣasy unmādayati hṛdayam kiṁ phalaty anyad-agre
 bhrū-kodaṇḍam nakṛta-ghaṭanam sat-katākṣaughā-bāṇaiḥ
 prāṇān nahyāt kim u param ato bhāvi bhūyo na jāne ||227||

bhoḥ śrīdāman subala vṛṣabha stoka-kṛṣṇārjunādyāḥ
 kiṁ vo dṛṣṭam mama nu cakitā dṛg-gatā naiva kuñje |
 kācid devī sakala-bhuvanāplāvi lāvaṇya-purā
 dūrād evākhilam aharata preyaso vastu sakhyuḥ ||228||

gatā dūre gāvo dinam api turīyāṁśam abhjad
 vyaṁ yātuṁ kṣāntās tava ca janānī vartma-nayanā |
 akasmāt tūṣṇike sajala-nayane dīna-vadane
 luṭhaty asyām bhūmau tvayi nahi vyaṁ prāṇiniṣavaḥ ||229||

nāsāgre nava-mauktikam suruciram svarṇojjvalam bibhratī
 nānā-bhaṅgir anaṅga-raṅga-vilasal-lilā-taraṅgāvalī |
 rādhe tvaṁ samalobhaya vraja-maṇim ratna-cchatā-maṅjarī-
 citrodañcita-kañcuka-sthagitayor vakṣojayoḥ śobhayā ||230||

apreḥṣe kṛta-niścayāpi suciram dṛk-koṇato vīkṣate
 maune dārḍyam upāśritāpi nigadet tām eva yāhīty aho |
 asparśe sudhṛtāśayāpi karayor dhṛtvā bahir yāpayed
 rādhāyā iti māna-duḥsthitim ahaṁ prekṣe hasantī kadā ||231||

rasāgādhe rādhā-hṛdi sarasi hamsaḥ karatale
 lasad-vamśa-śrotasy amṛta-guṇa-saṅgaḥ pratipadam |
 calat-picchottamsaḥ suracita-vatamsaḥ pramadayā
 sphurad-guñjā-gucchaḥ sa hi rasika-maulir milatu me ||232||

akasmāt kasyāścin nava-vasanam ākarṣati parām
 muralyā dhammille sprṣati kurute'nyākara-dhṛtim |
 patan nityam rādhā-pada-kamala-mūle vraja-pure
 tad ittham vīthīṣu bhramati sa mahā-lampaṭa-maṇiḥ ||233||

ekasyā rati-caura eva cakitam cānyāstanānte karam
 kuryāt karṣati veṇunānya-sudṛśo dhammilla-mallī-srajam |
 dhatte'nyābhujā-vallim utpulkatiām saṅketayaty anyayā
 rādhāyāḥ padayor luṭhaty alam amuṁ jāne mahā-lampaṭam ||234||

priyāmse nikṣiptotpulaka-bhujā-daṇḍaḥ kvacid api
 bhraman vṛndāraṇye mada-kala-karīndrādbhuta-gatiḥ |

nijām vyañjann atyadbhuta-surata-śikṣām kvacid aho
rahaḥ-kuñje guñja-dhvanita-madhupe krīdati hariḥ ||235||

dūre sprṣṭy-ādi-vārtā na kalayati manān-nāradādīn sva-bhaktān
śrīdāmādyaiḥ suhr̥dbhir na milati ca haret sneha-vṛddhim sva-pitroḥ |
kintu premaika-sīmām madhura-rasa-sudhā-sindhu-sārair agādhām
śrī-rādhām eva jānan madhupatir anīśam kuñja-vīthīm upāste ||236||

susvādu-surasa-tundilam, indīvara-sundaram kim api |
adhi-vṛndāṭavi nandati, rādhā-vakṣoja-bhūṣaṇam jyotiḥ ||237||

kāntiḥ kāpi parojjvalā nava-milac-chrī-candrikodbhāsini
rāmātyadbhuta-varṇa-kāñcta-rucir nityādhikāṅga-cchaviḥ |
lajjā-namra-tanuḥ smayena madhurā prīṇāti keli-cchaṭā
san-muktā-phala-cāru-hāra-suruciḥ svātmārpaṇenācyutam ||238||

yan nāradājeśa-śukair agamyam
vṛndāvane vañjula-mañju-kuñje |
tat kṛṣṇa-ceto-haraṇaika-vijñam
atrāsti kiñcit paramam rahasyam ||239||

lakṣmīr yasya na gocarībhavati yan nāpuḥ sakhāyaḥ prabhoḥ
sambhāvyo’pi viriñci-nārada-śiva-svāyambhuvādyair na yaḥ |
yo vṛndāvana-nāgarī-paśupati-strī-bhāva-labhyaḥ katham
rādhā-mādhavayor mamāstu sa raho-dāsyādhikārotsavaḥ ||240||

ucchiṣṭāmṛta-bhāk tavaiva caritam śṛṇvaṁs tavaiva smaran
pādāmbhoja-rajās tavaiva viracan kuñjāms tavaivālayān |
gāyan divya-guṇāms tavaiva rasade paśyaṁs tavaivākṛtiṁ
śrī-rādhe tanu-vān-manobhir amalaiḥ so’ham tavaivāśritaḥ ||241||

krīdan-mīna-dvayākṣyaḥ sphurad-adhara-mañir vidruma-śoṇi-bhāra-
dvīpāyāmāntarāla-smara-kalabha-kaṭāṭopa-vakṣoruhāyāḥ |
gambhīrāvarta-nābher vahala-hari-mahā-prema-pīyūṣa-sindhoḥ
śrī-rādhāyāḥ padāmbhoruha-paricarāṇe yogyatām eva mṛgye ||242||

mālā-granthana-śikṣayā mṛdu-mṛdu-śrī-khaṇḍa-nirgharṣaṇā-
deśenādbhuta-modakādi-vidhibhiḥ kuñjāta-sammārjanaiḥ |
vṛndāraṇya-rahaḥ-sthalīṣu vivaśā premārti-bhārodgamāt
prāṇeśam paricārakaiḥ khalu kadā dāsyā mayādhiśvari ||243||

premāmbhodhi-rasollasat-taruṇimārambheṇa gambhīra-drg-
bhedaṁ bhaṅgi-mṛdu-smitāmṛta-nava-jyotsnāñcita-śrī-mukhī |
śrī-rādhā sukha-dhāmani pravilasat-vṛndāṭavī-sīmani
preyo’ñke rati-kautukāni kurute kandarpa-līlā-nidhiḥ ||244||

śuddha-prema-vilāsa-vaibhava-nidhiḥ kaisora-śobhā-nidhiḥ
vaidagdhī-madhurāṅga-bhaṅgima-nidhir lāvaṅya-sampan-nidhiḥ |
śrī-rādhā jayatān mahā-rasa-nidhiḥ kandarpa-līlā-nidhiḥ
saundaryaika-sudhā-nidhir madhupateḥ sarvasva-bhūto nidhiḥ ||245||

nīlendīvara-vṛnda-kānti-laharī-cauram kiśora-dvayam
tvayy etat-kucayoś cakāsti kim idam rūpeṇa me mohanam |
tan mām ātma-sakhīm kuru divtaruṇīyam nau ṛḍham śliṣyati
svacchāyām abhivikṣa muhyati harau rādhā-smitam pātu naḥ ||246||

saṅgatyāpi mahotsavena madhurākārām hr̥di preyasah
svacchāyām abhivikṣya kaustubha-maṇau sambhūta-śokā krudhā |
utkṣipta-priya-pāni tiṣṭha stanayety uktvā gatāyā bahiḥ
sakhyai sāsra nivedanāni kim aham śroṣyāmi te rādhike ||247||

mahā-maṇi-vara-srajam kusuma-sañcayair añcitam
sphuran-marakata-prabhā-grathita-mohita-śyāmalam |
mahā-rasa-mahī-pater iva vicitra-siddhāsanam
kadā nu tava rādhike kavara-bhāram ālokaye ||248||

madhye madhye kusuma-khacitam ratna-dāmnā nibaddham
malli-mālyair ghana-parimalair bhūṣitam lambamānaiḥ |
paścād-rājan-maṇi-vara-kṛtodāra-māṇikya-guccham
dhammillam te harikara-dhṛtam karhi paśyāmi rādhe ||249||

vicitrābhir bhaṅgī-vitatibhir aho cetasi param
camatkāram yaccham lalita-maṇi-mukhādi-lasitaḥ |
rasāveśād dvaitaḥ smara-madhura-vṛttākhila-maho'
dbhutas te sīmante nava-kanaka-paṭṭo vijayate ||250||

aho dvaidhī-kartum kṛtibhir anurāgāmṛta-rasa-
pravāhaiḥ susnighdhe kuṭīla-ruciraḥ śyāma ucitaḥ |
itīyam sīmante nava-rucira-sindūra-racitā-
surekhā naḥ prakhyāpayitum iva rādhe vijayate ||251||

cakoras te vaktrāmṛta-kiraṇa-bimbe madhukaras
tava śrī-pādābje jaghana-puline khañjana-varaḥ |
sphuran-mīno jātas tvayi rasa-sarasyām madhu-pateḥ
sukhāṭavyām rādhe tvayi ca hariṇas tasya nayanam ||252||

sprṣtvā sprṣtvā mṛdu-kara-talenāṅgam aṅgam suśītam
sāndrānandāmṛta-rasa-hrade majjato mādhasya |
aṅke paṅkeruha-sunayanā prema-mūrtiḥ sphurantī
gādhāsleṣonnamita-cibukā cumbitā pātu rādhā ||253||

sadā gāyaṁ gāyaṁ madhuratara-rādhā-priyeśaḥ
sadā sāndrānandā nava-rasada-rādhā-rati-kathāḥ |
sathā sthāyaṁ sthāyaṁ nava-nibhṛta-rādhā-rati-vane
sadā dhyāyaṁ dhyāyaṁ vivaśa-hṛdi rādhā-pada-sudhā ||254||

śyāma śyāmety amṛta-rasa-saṁsrāvi-varṇān japantī
premautkaṅṭhyāt kṣaṇam api saromāñcam uccair lapantī |
sarvatrocchātanam iva gatā duḥkha-duḥkhena pāram
kāṅkṣaty ahno dina-karam alaṁ krudhyatī pātu rādhā ||255||

kadācid gāyantī priya-rati-kalā-vaibhava-gatiṁ
kadācid dhyāyantī priya-saha-bhaviṣyad-vilasitam |
alaṁ muñcāmuñcety atimadhura-mugdha-pralapitair
nayantī śrī-rādhā dinam iha kadānandayatu naḥ ||256||

śrī-govinda vraja-vara-vadhū-vṛnda-cūdāmaṇis te
koṭi-prāṇābhyaadhika-parama-preṣṭha-pādābja-lakṣmīḥ |
kaiṅkaryeṇādbhuta-nava-rasenaiva mām svīkarotu
bhūyo bhūyaḥ pratimuhur adhisvāmy ahaṁ prārthayāmi ||257||

anena prītā me diśati nija-kaiṅkarya-padavīm
davīyo dṛṣṭinām padam ahaha rādhā sukhamayī |
nidhāyaivaṁ citte kuvalaya-ruciṁ barha-mukuṭam
kiśoraṁ dhyāyāmi druta-kanaka-pīta-cchavi-paṭam ||258||

dhyāyantam śikhi-piccha-maulim aniśam tan nāma saṅkīrtayan
nityam tac-caraṇāmbujam paricaran tan-mantra-varyam japan |
śrī-rādhā-pada-dāsyam eva paramābhīṣtam hṛdā dhārayan
karhi syām tad-anugraheṇa paramādbhutānurāgotsavaḥ ||259||

śrī-rādhā-rasikendra-rūpa-guṇavad-gītāni saṁsrāvayan
guṅjā-mañjula-hāra-barha-mukuṭādyāvedayamś cāgrataḥ |
śyāmāpreṣita-pūga-mālyā-nava-gandhādyaiś ca saṁprīṇayamś
tvat-pādābja-nakha-cchaṭā-rasa-hrade magnaḥ kadā syām aham ||260||

kvāsau rādhā nigama-padavī-dūragā kutra cāsau
kṛṣṇas tasyāḥ kuca-mukulayor antaraikāntavāśaḥ |
kvāham tucchaḥ paramam adhamāḥ prāṇy aho garha-karmā
yat tan nāma sphurati mahimā hy eṣa vṛndāvanasya ||261||

vṛndāraṇye nava-rasa-kalā komalā prema-mūrtiḥ
śrī-rādhāyās caraṇa-kamalāmoda-mādhurya-sīmā |
rādhām dhyāyan rasika-tilakenāta-kelī-vilāsām
tām evāham katham iha tanuṁ nyasya dāsī bhaveyam ||262||

hā kālindi tvayi mama nidhiḥ preyasā khelatāsīd
bho bho divyādbhuta-taru-latās tat-kara-sparśa-bhājah |
he rādhāyā rati-graha-śukā he mrgā he mayūrā
bhūyo bhūyaḥ praṇatibhir aham prārthaye vo'nukampām ||263||

vahantī rādhāyāḥ kuca-kalaśa-kāsmīrajam aho
jala-krīḍā-veśād galitam atula-prema-rasadam |
iyam sā kālindī vikasita-navendī-vara-ruci-
cchaṭā mandībhūtam hṛdayam iha sandīpayatu me ||264||

sad-yogīndra sudṛśya-sāndra-rasa-dānandaika-san-mūrtayaḥ
sarve'py adbhuta-san-mahimni madhure vṛndāvane saṅgatāḥ |
ye krūrā api pāpino na ca satām sambhāṣya-dṛśyās ca ye
sarvān vastutayā nirīkṣya parama-svārādhya-buddhir mama ||265||

yad rādhā-pada-kiṅkarī-kṛta-hṛdā samyag-bhaved gocaram
dhyeyam naiva kadāpi yad dhṛdi vinā tasyāḥ kṛpā-sparśataḥ |
yat premāmṛta-sindhu-sāra-rasadam pāpaika-bhājām api
tat vṛndāvana-duṣpraveśa-mahimāścaryam hṛdi sphūrjatu ||266||

rādhā-keli-kalāsu sākṣiṇi kadā vṛndāvane pāvane
vatsyāmi sphuṭam ujjvalādbhuta-rase premaika-mattākṛtiḥ |
tejo-rūpa-nikuñja eva kalayan netrādi-piṅde sthitam
tādṛk-svocita-divya-komala-vapuḥ svīyam samālokaye ||267||

yatra yatra mama janma-karmabhir
nārake'tha parame pade mama |
rādhikā-rati-nikuñja-maṇḍalī
tatra tatra hṛdi me virājatām ||268||

kvāham mūḍha-matiḥ kva nāma paramānandaikāsāram rasam
śrī-rādhā-caraṇānubhāva-kathayā syandāyamānā girah |
lagnāḥ komala-kuñja-puñja-vilasad-vṛndātavī-maṇḍale
krīḍac-chrī-vṛṣabhānujā-pada-nakha-jyotiś-chaṭāḥ prāyaśaḥ ||269||

śrī-rādhe śrutibhir budhair bhagavatāpy āmṛgya-sad-vaibhave
sva-stotra-sva-kṛpāta eva sahaśyogye'py aham kāritaḥ |
padyenaiva sadāparādhini mahan-mārga virudhya tvad-e-
kāśe sneha-jalākulākṣi kim api prītam prasādikuru ||270||

adbhutananda-lobhaś cen nāmnā rasa-sudhā-nidhiḥ |
stavo'yam karṇa-kalaśair gṛhītvā pīyatām budhāḥ ||271||

sa jayati gaura-payodhir

māyāvādārka-tāpa-santaptam |
hṛn-nabha udaśītalayad
yo rādhā-rasa-sudhā-nidhinā ||272||