

śrī-sādhanāmrta-candrikā

prathamaḥ prakāśaḥ—

[1] atha nitya-kṛtyāni likhyante |

kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa he
kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa he |
kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa pāhi mām
kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa kṛṣṇa rakṣa mām ||

tataḥ śrī-gurum praṇamya pr̄thivīṁ prārthayet—

samudra-mekhale devi parvata-stana-maṇḍale |
viṣṇu-patni namas tubhyāṁ pāda-sparśāṁ kṣamasva me ||

[2] tato bahir yātaḥ pāṇī ca prakṣālyā danta-dhāvanām kuryāt | tato rātri-vastrāṁ parityajyānya-vastrāṁ paridhāyācamanām kṛtvā gṛha-madhye śuddhāsane pūrvābhīmukhy upaviṣya punar ācamya nijābhīṣṭa-mantrāṁ smaret | tato niścalamanāḥ śrī-guru-devām smaret | yathā **yāmale**—

kṛpā-marandānvita-pāda-paṅkajāṁ
śvetāmbaram gaura-rucim sanātanam |
śandām sumālyābharaṇām guṇālayām
smarāmi sad-bhakti-mayaṁ gurum harim ||

tataś ca—

ajñāna-timirāndhasya jñānāñjana-śalākayā |
cakṣur unmīlitāṁ yena tasmai śrī-gurave namah ||

ity uktvā gurum praṇamet |

[3] tataś ca praṇāma-vākyāni pathitvā śrī-parama-gurv-ādīn praṇamet | praṇāma-vākyāni yathā—

padābja-mahasā mahā-kumatitā-tamo-nāśakām
vraja-praṇaya-suśriyām praṇata-tāpa-saṁhārakam |
vrajendra-tanaya-priyām madhura-mūrtim āhlādakām
namāmi paramām gurum bhava-samudra-santārakam ||

iti parama-gurubhyo namah |

[4] rādhā-vrajendrātmaja-bhāva-mūrtaye
vṛṇdāvana-prema-sukhāmara-drave |
kārunya-vārām nidhaye mahātmane

parātparasamai gurave namo namaḥ ||

iti parāt-para-gurubhyo namaḥ |

[5] mahā-mahima-vanditam sakala-sattva-bhadrakaram
vrajendra-suta-sevana-praṇaya-sīdhu-viśvambharam |
kṛpāmaya-kalevaram rasa-vilāsa-bhūṣādharam
namāmi parameṣṭhinam gurum aham sadā śaṅkaram ||

iti parameṣṭhi-gurubhyo namaḥ |

[6] trāyasya bho jagannātha
guro samsāra-vahninā |
dagdham mām kāla-daṣṭam ca
tvām aham śaraṇam gataḥ || iti ||

he śrī-guro jñānada dīnabandho
svānanda-dātaḥ karuṇaikasindho |
vr̥ndāvanāśīna-hitāvatāra
prasīda rādhā-praṇaya-pracāra || iti ||

[7] tataḥ śrī-kṛṣṇa-caitanya-mahāprabhoḥ praṇāmaḥ—

ānanda-līlā-maya-vigrahāya
hemābha-divya-chavi-sundarāya |
tasmai mahā-prema-rasa-pradāya
caitanya-candrāya namo namas te || iti | [CCA 68]

yasyaiva pādāmbuja-bhakti-labhyah
pramābhidhānah paramah pumarthaḥ |
tasmai jagan-maṅgala-maṅgalāya
caitanya-candrāya namo namas te || [CCA 14]

[8] tato vijñāpanam |

samsāra-duḥkha-jaladhau patitasya kāma-
kroḍhādi-nakra-makaraiḥ kavalīkṛtasya |
durvāsanā-nigaditasya nirāśrayasya
caitanya-candra mama dehi padāvalambam || [CCA 91]

[9] tataḥ śrī-nityānanda-prabhoḥ praṇāmaḥ—

audāryena sukāma-dhenu-diviṣad-vṛkṣendu-cintāmaṇi-
vr̥ndām brahma-sukham ca sundaratayā kadaarpa-vr̥ndām prabhūm |
vātsalyena sumāṭr-dhenu-nicayām vispardhinām nandinām
nityānandām aham namāmi madhura-premābdhi-samvardhinam ||9|| iti ||

vijñāpanam, yathā—

hādāi-paṇḍita-tanūja kṛpā-samudra
padmāvatī-tanaya tīrtha-padāravinda |
tvarīn prema-kalpa-tarur ārti-harāvatāra
mām pāhi pāmaram anātham ananya-bandhum ||

[10] tataḥ śrī-advaita-prabhoḥ praṇatiḥ—

yena śrī-harir īśvaraḥ prakaṭayāñcakre kalau rādhayā
premṇā yena maheśvareṇa sakalarī premāmbudhau plāvitam |
viśvān viśva-prakāśi-kīrtim atulām tam dīna-bandhum prabhūm
advaitām satataṁ namāmi hariṇādvaitām hi sarvārthadam || iti |

vijñaptih—

advaitām te karuṇayā praṇayāvalokaiḥ
ke vābhavan na hi śacī-tanayasya dāsāḥ |
premāmbudhau ca sahasā bata ke na magnā
āśāpi no bhavati me bata kiṁ bravīmi || iti |

[11] śrī-gadādhara-paṇḍitasya praṇāmaḥ—

yat-pādābja-nakhāgra-kānti-lavato hy ajñāna-moha-kṣayām
yat-kāruṇya-kaṭākṣataḥ svayam asau śrī-gaura-kṛṣṇo vaśam |
yātiśad-bhajanāc ca yasya jagatām premendur antarnabho
naumi śrīla-gadādharam tam atulānandaika-kalpa-drumam || iti |

vijñāpanam—

he he gadādhara dayā-saritām patis tam
premṇā vaśikṛta-śacī-tanayo vibhuś ca |
padmāvatī-tanaya eva tathā vaśī te
kiṁ te bravīmi mayi pāmarake kṛpāyai || iti |

[12] śrī-śrīvāsādīnām praṇāmaḥ—

ye tīrtha-pramitāḥ punanti jagataḥ sad-vaidya-kalpāḥ prati
kurvantīndu-nibhāḥ kṛpāmr̥ta-ruco’py āpyāyanti svayam |
susnidhayā haricandanāni kalantyābhūṣyanty adbhitā
ratnānīva hi tān namāmi satataṁ śrīvāsa-mukhyān muhuḥ ||

vijñāpanam—

he śrīvāsādaya iha kṛpā-mūrtayo gaura-kṛṣṇa-
premāmbudheḥ sura-viṭapināḥ śānta-saumya-svabhāvāḥ |
dīnoddhāre prabala-niyamāḥ premadā yūyam eva
taṁ adajñānam prapada-rajasā pāpinām mām punīta || iti |

[13] śrī-naadvīpasya praṇāmaḥ—

navīna-śrī-bhaktim nava-kanaka-gaurākṛti-patim
navāraṇya-śreṇīm nava-sura-sarid-vāta-valitam |
navīna-śrī-rādhā-hari-rasamaya-kīrtana-vidhim
navadvīpam vande nava-karuṇam ādyam nava-rucim ||

[14] śrī-gaṅgāyāḥ praṇāmaḥ—

navadvīpārāma-prakara-kusumāmoda-valitām
sphurad-ratna-śreṇī-cita-taṭa-sutīrthāvali-yutām |
harer gaurāṅgasyātula-caraṇa-reṇūkṣita-tanum
samudyat-premormi-tumula-hari-saṅkīrtana-rasaiḥ ||

prabhu-krīḍā-pātrīm amṛta-rasa-gātrīm ṛṣi-ghaṭā-
śiva-brahmendrādīdita-māhātmya-mukharām |
lasat-kiñjalkāmbhojani-madhupa-garbhoru-karuṇām
aham vande gaṅgām agha-nikara-bhaṅgājala-kaṇām || iti |

[15] tataḥ śrī-guru-rūpām sakhīm praṇamet, yathā—

rādhā-saṁmukha-saṁsaktām
sakhī-saṅga-nivāsinīm |
tām aham satatām vande
parām guru-rūpām sakhīm ||

[16] evam krameṇa yūtheśvarīm praṇamya śrī-rādhikām praṇamet—

rātotsava-vilāsinyai nama te parameśvari |
kṛṣṇa-prāṇādhike rādhe paramānanda-vigrahe ||
praṇamāmi mahā-nṛtya-mayīm tvām atisundarīm |
ratnālaṅkṛta-śobhādhyām kusumārcita-vigrahām || iti |

vijñaptih [utkalikā-vallaryām, 19]—

bhavatīm abhivādyā cāṭubhir
varam ūrjeśvari varyam arthaye |
bhavadīyatayā kṛpām yathā
mayi kuryād adhkām bakāntakah ||

[17] śrī-kṛṣṇasya praṇāmaḥ—

namo brahmaṇya-devāya go-brāhmaṇa-hitāya ca |
jagad-dhitāya kṛṣṇāya govindāya namo namaḥ ||
namo nalina-netrāya veṇu-vādya-vinodine |
rādhādhara-sudhā-pāna-śaline vanamāline || iti ||

vijñaptih [utkalikā-vallaryām, 18]—

prañipatya bhavantam arthaye
paśupālendra-kumāra kākubhiḥ |
vraja-yauvatamauli-mālikā-
karuṇāpātram imāṁ janāṁ kuru ||

[18] śrī-lalitādīnāṁ prañāmaḥ—

kāruṇya-kalpa-latike lalite namas te
rādhā-samāna-guṇa-cāturike viśākhe |
tvāṁ naumi campaka-late’cyuta-citta-cañca-
rīke vicitra-carite ca sucitra-rekhe ||

śrī-raṅga-devi dayita-prañayāṅga-raṅge
tubhyāṁ namo’stu sukha-lāsyā-sarit sudevi |
vidyā-vinoda-sadane’pi ca tuṅga-vidye
pūrṇendu-khaṇḍana-khare sumukhīndu-lekhe ||

rādhānuje mama namo’stu anaṅga-devi
tubhyāṁ sadā madhumati priyatā-marande |
sauhārdya-sakhya-vimale namo’stu
śrī-śyāmale parama-sauhṛda-pātra-rādhe ||

he pālike praṇaya-pālini te namo’stu
śrī-maṅgale parama-maṅgala-sīma-rūpe |
dhanye vrajendra-tanaya-priyatā-susampan-
naumīśa-candra-rucire nanu tārake tvām || iti |

vijñaptih—

śrī-rādhikā-prañaya-nirjhara-sikta-citta-
vṛtti-prasūna-parimodita-mādhavāste |
premānurāga-guravo lalitādayo māṁ
svāṅghryabja-reṇu-sadr̄śīm api bhāvayantu || iti |

[19] śrī-kṛṣṇa-kiṅkarādīnāṁ prañāmaḥ—

raktakah patrakah patrī madhukāṇṭho madhuvrataḥ |
rasālah suvilāsaś ca premakando marandakah ||
ānandaś candrahāsaś ca payodo bakulas tathā |
rasadah sāradādyāś ca vrajasthā anugā matāḥ ||

maṇi-maya-vara-maṇḍanojjalāṅgāt
puraṭa-javā-madhulīṭ-paṭīrābhāsaḥ |
nija-vapur-anurūpa-divya-vastrān
vraja-pati-tanaya-kiṅkarān namāmi ||

[20] tad-vayasyānāṁ prañāmaḥ—

kṣaṇādarśanato dīnāḥ sadā saha-vihāriṇāḥ |
tad-eka-jīvitāḥ proktā vayasyā vraja-vāsināḥ ||

balānuja-sadṛg-vayo-guṇa-vilāsa-veṣa-śriyāḥ
priyaṅkaraṇa-vallakī-dala-visāṇa-veṇv-aṅkitāḥ |
mahendra-manī-hāṭaka-sphatika-padma-rāga-tviṣāḥ
sadā praṇaya-śālināḥ sahacarā hareḥ pāntu nah ||

[21] śrī-baladevasya praṇāmāḥ—

gaṇḍāntāḥ-sphurad-eka-kuṇḍalam alicchannāvataṁsotpalam
kasturīkṛta-citrakam pr̄thu-hṛdi bhrājiṣṇu-guṇjā-srajam |
tam vīram śarad-ambuda-dyuti-bharam samvīta-nīlāmbaram
gambhīra-svanitam pralamba-bhujam ālambe pralamba-tviṣam ||

[22] śrī-yaśodāyāḥ praṇāmāḥ—

kṣaumam vāsaḥ pr̄thu-kaṭi-taṭe bibhratī sūtra-naddham
putra-sneha-snuta-kuca-yugam jāta-kampaṁ ca subhrūḥ |
rajjv-ākarṣa-śrama-bhuja-calat-kaṇkaṇau kuṇḍale ca
svinnam vaktraiḥ kabara-vigalan-mālatī nirmamantha || [BhP 10.9.3]

dorī-juṭita-vakra-keśa-paṭalā sindura-bindūllasat-
śimanta-dyuti-ranga-bhūṣaṇa-vidhim nāti-prabhūtām śritā |
govindāsyā-niṣṭha-sāśru-nayana-dvandvā navendīvara-
śyāma-śyāma-rucir vicitra-sicayā goṣṭheśvarī pātu vah ||

[23] śrī-vrajādhīśasya praṇāmāḥ—

tila-taṇḍulitaiḥ kacaiḥ sphurantam
navā-bhāṇḍīra-palāśa-cāru-celam |
ati-tundilam indu-kānti-bhājam
vraja-rājam vara-kūrcam arcayāmi ||

[24] śrī-rohiṇī-devyāḥ praṇāmāḥ—

putrād uccair api hala-dharāt siñcati sneha-purair
govindam yādbhuta-rasavatī-prakriyāsu pravīṇā |
sakhya-śībhīr vrajapura-mahārāja-rājñīm nayaistad
gopendram yā sukhayati bhaje rohiṇīm iśvarīm tām || [VVS 11]

[25] śrī-vṛṣabhbhānoḥ—

kharva-śmaśrum udāram ujjvala-kulam gauram samānam sphurat-
pañcāsattama-varṣa-vandita-vayah-krāntīm pravīṇam vraje |
goṣṭheśasya sakhyam unnatatara-śīdāmato’pi priay-
śī-rādhām vṛṣabhbhanum udbhata-yaśo-vrātam sadā tam bhaje || [VVS 26]

[26] śrī-kīrtidāyāḥ prāṇāmaḥ—

anudinam iha mātrā rādhā-bhavya-vārtāḥ
kalayitum atiyatnāt preṣyate dhātri kāyāḥ |
duhitṛ-yugalam uccaiḥ prema-pūra-prapañcair
vikala-mati yayāsau kīrtidā sāvatān nah || [VVS 27]

[27] śrī-rūpa-mañjary-ādīnām prāṇāmaḥ—

tāmbūlārpaṇa-pāda-mardana-payo-dānādibhisārādibhir
vṛṇdāranya-maheśvarīṁ priyatayā yās tosayanti priyāḥ |
prāṇa-preṣṭha-sakhī-kulād api kilāsaṅkocitā bhūmikāḥ
kelī-bhūmiṣu rūpa-mañjari-mukhās tā dāsikāḥ samśraye || [VVS 38]

vijñaptih—

śrī-rādhā-prāṇa-tulyā madhura-rasa-kathā-cāturi-citra-daksā-
sevā-santarpiteśāḥ svasurata-vimukhā rādhikānanda-ceṣṭāḥ |
sarvāḥ sarvārtha-siddhā nija-guṇa-karuṇā-pūrṇa-mādhvīka-sārā
narmālyo rādhikāyā mayi kuruta kṛpām prema-sevottarā yāḥ ||

[28] sarvāḥ prati vijñaptih—

he prema-sampad-atulā vraja-navya-yūnoḥ
prāṇādhikāḥ priya-sakhī-priya-narma-sakhyāḥ |
yuṣmākam eva caraṇābja-rajo'bhiṣekāṁ
sākṣād avāpya saphalo'stu mamaiva mūrdhā ||

[29] śrī-paurṇamāsyāḥ prāṇāmaḥ—

śrī-paurṇamāsyāś caraṇāravindam
vande sadā bhakti-vitāna-hetum |
śrī-kṛṣṇa-līlābdhitaraṅga-magnam
yasyā manāḥ sarva-niṣevitāyāḥ ||

[30] śrī-vṛṇdāyāḥ prāṇāmaḥ

tavāraṇye devi dhruvam iha murārir viharate
sadā preyasyeti śrutir api virauti smṛtir api |
iti jñātvā vṛnde caraṇam abhivande tava kṛpām
kuruṣva kṣipram me phalaut nitarām tarṣa-viṭapī ||

[31] śrī-tulasyāḥ prāṇāmaḥ—

yā dṛṣṭvā nikhilāgha-saṅgha-śamanī-sprṣṭā vapus- pāvanī
rogānām abhivanditā nirasanī siktāntaka-trāsinī |
pratyāsatti-vidhāyinī bhagavataḥ kṛṣṇasya saṁropitā

nyastā tac-caraṇe vimukti-phaladā tasya tulasyai namah ||

[32] śrī-vṛndāvanasya praṇāmaḥ—

ānanda-vṛnda-paritundilam indirāyā
ānanda-vṛnda-parinindita-nanda-putram |
govinda-sundara-vadhū-parinanditam tad
vṛndāvanam madhura-mūrtam aham namāmi || iti ||

[33] śrī-yamunāyāḥ praṇāmaḥ—

gaṅgādi-tīrtha-parisevita-pāda-padmām
goloka-sakhya-rasa-pūra-mahim mahimnā |
āplāvitakhila-susādhu-janām sukhābdhau
rādhā-mukunda-muditām yamunām namāmi ||

[34] śrī-govardhanasya praṇāmaḥ—

saptāham evācyuta-hasta-padmake
bhṛngāyamānam phala-mūla-kandaraiḥ |
samsevyamānam harim ātma-vṛndakam
govardhanam tam śirasā namāmi ||

[35] śrī-syāma-kuṇḍasya praṇāmaḥ—

dusṭāriṣṭa-vadhe svayam samudabhūt krṣṇāṅghri-padmād idam
sphītam yan-makaranda-vistṛtir ivāriṣṭākhyam iṣṭam sarah |
sopānaiḥ parirañjitaṁ priyatayā śrī-rādhayā kāritaiḥ
premṇāliṅgad iva priyāsara idam tan nitya-nityam bhaje ||

[36] śrī-rādhā-kuṇḍasya praṇāmaḥ—

śrī-vṛndā-vipinam suramyam api tac chrīmān sa govardhanah
sā rāsa-sthalikāpy alam rasamayaīḥ kim tāvad anya-sthalaiḥ |
yasyāpy amśa-lavena nārhati manāk sāmyam mukundasya tat
prāṇebhyo’py adhikam priyeva dayitarin tat kuṇḍam evāśraye || iti |

[37] śrī-vrajavāsinām praṇāmaḥ—

mudā yatra brahmā ṭṛṇa-nikara-gulmādiṣu param
sadā kāṅkṣan janmārpita-vividha-karmāpy anudinam |
kramād ye tatraiva vraja-bhuvi vasanti priya-janā
mayā te te vandyāḥ parama-vinayāḥ puṇya-khacitāḥ || iti |

[38] śrī-vaiṣṇavānām praṇāmaḥ—

caitanya-candra-caritāmrta-śuddha-sindhu-
vṛndāvanīya-surasormi-samunnimagnāḥ |

ye vai jagan nija-guṇaiḥ svayam āpunanti
tān vaiṣṇavāṁś ca hari-nāma-parān namāmi ||

vāñchā-kalpa-tarubhyaś ca kṛpā-sindhubhya eva ca |
patitānāṁ pāvanebhyo vaiṣṇavebhyo namo namah ||

evam gurvād-kramena prañāma-vijñapti-pāṭhas trisandhyām kartavyam |

[39] atha prātaḥ-smaraṇa-kīrtane—

sa jayati viśuddha-vikramah
kanakābhāḥ kamalāyatekṣaṇah |
varajānu-vilambi-sad-bhujo
bahudhābhaktirasābhinartakah ||

jayati jana-nivāso devakī-janma-vādo
yadu-vara-pariṣat svair dorbir asyann adharmam |
sthira-cara-vṛjina-ghnaḥ su-smita- śrī-mukhena
vraja-pura-vanitānāṁ vardhayan kāma-devam || [BhP 10.90.48]

smṛte sakala-kalyāṇa-bhājanam yatra jāyate |
puruṣāṁ tam ajam nityāṁ vrajāmi śaraṇām harim ||

vidagdha-gopāla-vilāsinīnām
sambhoga-cihnāṅkita-sarva-gātram |
pavitram āmnāya-girām agamyām
brahma prapadye navanīta-coram ||

udgāyatīnām aravinda-locanām
vrajāṅganānāṁ divam asprśad dhvaniḥ |
dadhnām ca nirmanthana-śabda-miśrito
nirasyate yena diśām amaṅgalam ||

[40-41] atha tatra kāla-niyamah | yathā ūrīla-dhyāna-candra-gosvāmi-pādair
viracita-paddhatyām¹ | tatra niśānte dhyānam [śārada-tilake]—

smared vṛndāvane ramye mohayantam anāratam |
govindām puṇḍarīkākṣam gopa-kanyā-sahasraśah ||
ātmāno vadānāmbhoje preritākṣi-madhu-vratāḥ |
kāma-bāṇēna vivaśāś ciram āśleṣaṇotsukāḥ ||
muktā-hāra-lasat-pīna-tuṅga-stana-bharānatāḥ |
srasta-dhammilla-vasanā mada-skhalita-bhāṣaṇāḥ ||
danta-paṅkti-pramodbhāsi-spandamānādhārāñcītāḥ |
vilobhayantī vividhair vibhramair bhāva-garbhitaiḥ || iti |

¹ Strange, but I cannot find these verses in my edition.

[42] atha niśānta-līlāṁ smaret | tatrādau gauracandrasya [bhāvanā-sāra-saṅgrahe]—

prage śrīvāsasya dvija-kula-ravair niṣkuta-vare
śruti-dhyāna-prakhyaiḥ sapadi gata-nidram pulakitam |
hareḥ pārśve rādhā-sthitim anubhavantāṁ nayanajair
jalaiḥ samsiktāṅgam vara-kanaka-gauram bhaja manah || iti ||

smaraṇa-maṅgale (3)—

rātry-ante trasta-vṛynderita-bahu-viravair bodhitau kīra-sārī-
padyair hṛdyair ahṛdyair api sukha-śayanād utthitau tau sakhibhiḥ |
drṣṭau hrṣṭau tadātvodita-rati-lalitau kakkhaṭīgh-saśāṅkau
rādhā-kṛṣṇau satṛṣṇāv api nija-nija-dhāmny āpta-talpau smarāmi ||

[43] sanat-kumāra-saṁhitāṁ ca |

[44] tato harināma-mahā-matram yathā-śakti jape | tataḥ punaś ca gurv-ādīn
pranamet yathā—

vande'ham śrī-guroḥ śrī-yuta-pada-kalamāṁ śrī-gurūn vaiṣṇavāmś ca
śrī-rūpāṁ sāgrajātāṁ saha-gaṇa-raghunāthānvitarāṁ taṁ sa-jīvam |
sādvaitāṁ sāvadhūtarāṁ parijana-sahitāṁ kṛṣṇa-caitanya-devāṁ
śrī-rādhā-kṛṣṇa-pādāṁ saha-gaṇa-lalitā-śrī-viśākhānvitāmś ca ||

tato mantrādi-vidhim kuryāt | tato vaiṣṇavācamanam | yathā— ādau pādau hastau
ca prakṣālayet | tataḥ keśavāya namaḥ, śrī-nārāyaṇāya namaḥ, śrī-mādhavāya
namaḥ, iti mantra-trayāṁ japan muktāṅguṣṭha-kaniṣṭha-saṁhatāṅgulinā dakṣiṇa-
kareṇa vāra-trayāṁ jalām ācame | tataḥ śrī-govindāya namaḥ śrī-viṣṇave namaḥ iti
mantra-dvayena pāṇi-dvayāṁ prakṣālayet | śrī-madhusūdanāya namaḥ, śrī-
trivikramāya namaḥ iti mantra-dvayāṁ japan saṁvṛtāṅguṣṭha-mūlena mukham
vāma-dakṣiṇa-kramābhyaṁ vāra-dvayāṁ mārjayet | śrī-vāmanāya namaḥ śrī-
śrīdharaṁ namaḥ iti mantra-dvayāṁ japan tathā saṁvṛtāṅguṣṭha-mūlena
oṣṭhādhharau ūrdhvādhāḥ krameṇa vāra-dvayāṁ mārjayet | śrī-hṛṣikeśāya namaḥ ity
ekāṁ mantram japan pāda-dvayāṁ prakṣālayet | śrī-padmanābhāya namaḥ ity
ekāṁ mantram japan punaḥ pāda-dvayāṁ prakṣālayet | śrī-dāmodarāya namaḥ ity
ekāṁ mantram japan jalām tri-vāram abhisīñcet | śrī-vāsudevāya namaḥ ity ekāṁ
mantram japan aṅguṣṭha-tarjanībhyaṁ nāsike spr̄set | śrī-aniruddhāya namaḥ śrī-
puruṣottamāya namaḥ iti mantra-dvayāṁ japan samyuktāṅguṣṭhānāmikābhyaṁ
netra-yugalam punaḥ punaḥ | śrī-adhokṣajāya namaḥ śrī-nṛsiṁhāya namaḥ iti
mantra-dvayāṁ japan samyuktāṅguṣṭhānāmikābhyaṁ nābhīṁ spr̄set | śrī-
janārdanāya namaḥ iti mantram japan kara-talena hṛdayāṁ spr̄set | śrī-upendrāya
namaḥ iti mantram japan sarvāṅgulibhir mastakāṁ spr̄set | śrī-haraye namaḥ śrī-
kṛṣṇāya namaḥ iti mantra-dvayāṁ japan karāgreṇa dakṣiṇa-vāma-bāhu-mūle
spr̄set |

aśaktah kevalāṁ dakṣāṁ
spr̄set karnāṁ tathā ca vāk |

kurvitālabhanam vāpi
daksiṇa-śravaṇasya vai || [HBV 3.108] iti |

[45] tataḥ snānārtham gaṅgādau gatvā dhauta-vastram mr̄ttikām ca taṭe nyasya
tīrtham praṇamya śrī-kṛṣṇam ca praṇamya tam prārthayet | prārthanā yathā
pādme—

deva-deva jagannātha śaṅka-cakra-gadādhara |
dehi viṣṇo mamānijñām tava tīrtha-niṣevane ||
pāpo’haṁ pāpa-karmāham pāpātmā pāpa-sambhavah |
trāhi mām puṇḍarīkākṣa sarva-pāpa-haro hariḥ || iti ||

tato jale praviṣya mr̄ttikām gr̄hṇīyat | tan-mantra yathā pādme—

aśva-krānte ratha-krānte viṣṇu-krānte vasundhare |
mr̄ttike hara me pāpam yan mayā duṣkṛtam kṛtam ||
uddhṛtāsi varāheṇa kṛṣṇena śata-bāhunā |
namas te sarva-bhūtānām prabhavāvani suvrate || iti ||

[46] tato nābhi-dadhna-jale nadyādau pravāhābhimukhī puṣkarany-ādau
pūrvābhimukhī san, ādau sāmānyataḥ snātvācamya caturdikṣu catur-hasta
pramāṇam jalam kṛtvā tatra tīrthāni āhvayet, yathā—

gaṅge ca yamune caiva godāvari sarasvati |
narmade sindho kāveri jale 'smiṇ sannidhiṁ kuru ||

iti paṭhitvā kṛtāñjalir bhūtvā tīrthāni samprārthayet |

viṣṇu-pāda-praṛtāsi vaiṣṇavī viṣṇu-devatā |
trāhi nas tv enasas tasmād ājanma-maraṇāntikāt ||
kalinda-tanaye devi paramānanda-vardhini |
snāmi te salile sarvāparādhān mām vimocaya ||
pāvanam pāvanam sākṣād duritānām mahāsurah |
prasīda kṛpaṇe mayy evārte tvam kṛṣṇa-vallabhāḥ ||
udbhūtam kṛṣṇa-pādābjād arīṣṭa-vadhataś chalāt |
pāhi mām pāmaram snāmi śyāma-kuṇḍe jale tava ||
śrī-rādhā-sama-saubhāgyam sarva-tīrtha-pravanditam ‘
prasīda rādhikā-kuṇḍa snāmi te salile śubhe || iti |

[47] tīrtha-prārthanā-śloka-pañcakam paṭhitvā śrī-kṛṣṇa-caraṇāmbhojam dhyātvā
cāvaguṇṭhana-mudrayā saptadhā mūla-mantram japtvā tīrtha-jalam punaḥ sa-
puṭāñjalinā sva-mūrdhni vāra-trayam abhiṣiñcyā sva-mantram japan sammajjya
snāyāt | tataḥ utthāya punaś ca sva-mantram japan kumbha-mudrayā vāra-trayam
jalam sva-mūrdhni abhisicya mārjanī vastreṇa aṅgāni sammārjya tīrtham mahimā-
padyāni paṭhet | tāni padyāni, yathā—

mahā-pāpa-bhaṅge dayālo na gaṅge
maheśottamāṅge lasac-citta-raṅge |

drava-brahma-dhāmācyutāṅghry-abje
mā punīhīna-kanye pravāhormi-dhanye ||

cid-ānanda-bhānoḥ sadānanda-sūnoḥ
para-prema-pātrī drava-brahma-gātrī |
adhānāṁ lavitrī jagat-kṣema-dhātrī
pavitrī-kriyān no vpur mitra-putrī ||

aye śrī-saraḥ pāvanam nāma sārtham
bhavatv ānatam snānato mā kṛtārtham |
kuruṣv āśu gopī-rahaḥ-keli-kīrti
vadantam vasantam tvayā tulya-vṛttim ||

ariṣṭāmr̄tān nandasūnoḥ prakāśam
mahānanda-vārīndirā-cid-vilāsam |
ariṣṭam mamāga prakṛṣṭam lunīhi
sadā śyāma-kuṇḍam vapur nah punīhi ||

namas te samasteśvara-prema-vanyam
mahā-tīrtham nirmañchanīyātma-dhanyam |
aye rādhikā-kuṇḍa-go-ṣaṇḍa-nandam
vapur nah punīhi pramodīśa-śandam || iti |

[48] tatas tīrtha-taṭe ārdra-vastram parityajya śuṣka-vastram paridhāya tatropaviśya
vidhivat tilakam kṛtvā pūrvābhīmukhībhūyācamyādau gurudevam prārthayet |
yathā—

yo'ndhīkṛtya kutarka-ghūka-paṭalīm ajñāna-mohāndha-hṛt
saṁnudarīca kukarma-jādyam abhito hṛt-padmam ullāsayan |
rādhā-mādhava-gūḍha-rūpa-saranīm udbhāsayan bhāskarāḥ
sa tvam śrī-gurudeva pāhi patitam mām dīnam andham janam ||

[49] tataḥ śrī-krṣṇam dhyāyet, yathā **yāmale**—

dhyāyet saurī-taṭe divyaiśvarya-mādhurya-bhūsite |
vaikuṇṭhottama-saubhāgye śrī-krṣṇābhy-adhidaivate ||
pr̄thivyām vidyamāne'py aprākrte saccidātmake |
māthure madhuraiśvarya-mādhurya-nikarākare ||
nānā-ratna-cite saurī-vāri-māruta-sevite |
niṣkāmaiḥ para-mādhurya-premaika-puruṣarthibhiḥ ||
maharṣi-pramukhair dhyāna-gamye'nantāṁśa-sambhave |
nānā-vṛkṣa-latā-kuñja-puṣpa-puñja-susaurabhe ||
vṛṇdāranye kalpa-vṛkṣa-tale koṭi-ravi-prabhe |
locanānanda-mādhurya-divye śrī-ratna-mandire ||
sahasra-dala-māṇikye keśarāmbuja-madhyage |
ratna-simhāsana-vāme sthitayā rādhayā saha ||
rājamānam dalālistha-gopī-māṇḍala-māṇḍitam |
kandarpa-bīja-gāyatrī-puraṇākṣara-vigraham ||

dvātriṁśal-lakṣaṇair yutam catuh-ṣaṣṭhi-guṇānvitam |
 kandarpa-koṭi-lāvaṇyam sphurac-cin-maya-bhūsaṇam ||
 nava-yauvana-sampannaṁ nīla-nīrada-sundaram |
 rāsa-vilāsinam nityam govindam sukha-vāridhim || iti |

- [50] dhyātvā tato mūla-mantram daśadhā prajapet sudhiḥ |
 tataḥ kandarpa-gāyatrī pañcadhārghyam samarpya ca ||
 dattvā pañcopacārāt sudhenu-mudrām pradarśayet |
 sva-mantram daśadhā kāma-gāyatrīm ca jape tatas ca ||
 śrī-kṛṣṇa-caraṇāmbhoje pañcāñjali-jalāni vai |
 samarpya mūla-mantreṇa pītvā śrī-caraṇāmṛtam ||
 natvā kṛṣṇam tathā tīrtham tīrthānām stutim āpaṭhan |
 vrajed gr̥ham tataḥ pṛitah śrī-mūrti-sevanotsukah ||

tatrārtha-krameṇaiva tatrasya-vidhiḥ | tatrādau śrī-vṛndāvana-yamunā-taṭe śrī-yoga-
 piṭhe kalpa-vrksa-tale śrī-maṇi-mandira-madhye śrī-ratna-simhāsane gopī-gaṇa-
 sevitam śrī-rādhayā saha śrī-govindam dhyāyet | tataḥ kāma-bījam daśadhā jape |
 tataḥ kāma-gāyatrīm daśadhā jape | tato ṣṭādaśākṣara-gopāla-mantram daśadhā
 jape | tataḥ śrī-rādhikā-gāyatrīm daśadhā jape | tataḥ sva-sva-gāyatrībhyam
 pañcārghyam samarpya jalenaiva pañcopacāra-pūjām tayoś ca kuryāt | yathā—etat
 pādyam, esa gandhah, etat puṣpam, esa dhūpah, esa dīpah, etan naivedyam, idam
 ācamanīyam iti dhenu-mudrām pradarśya sarvari tan-mantreṇa samarpayet | tam
 api daśadhā jape | tato mānasopacārān nānā-vidha-miṣṭānna-suvāsita-jala-
 tāmbulādīn samarpya ārātrikam kṛtvā śrī-rādhā-kṛṣṇa-caraṇāmbhojeṣu pañca-
 pañcadhā jalāñjaliṁ samarpya śrī-caraṇāmṛtam gr̥hitvā kiñcit śirasi dhṛtvā
 praṇamet |

caraṇāmṛta-dhāraṇa-mantra, yathā (HBV 3.290)—

akāla-mṛtyu-haraṇam sarva-vyādhi-vināśanam |
 viṣṇoh pādodakam pītvā śirasā dhārayāmy aham ||

atha gurv-ājñānusāreṇa tilaka-dhāraṇa-vidhiḥ, yathā pādmē (6.225.46)—

ārabhya nāsikā-mūlam lalāṭāntam likhen mṛdā |
 nāsikāyās trayo bhāgā nāsā-mūlam pracakṣyate ||
 samārabhya bhruvor madhyam antarālam prakalpayet || iti |

- [51] hari-mandira-lakṣaṇam (HBV 4.216-217; PadmaP 6.225.27-28)—

nāsādi-keśa-prayantam ūrdhvā-puṇḍram suśobhanam |
 madhye chidra-samāyuktam tad vidyād harimandiram ||
 vāma-pārśve sthito brahmā dakṣine ca sadā-śivah |
 madhye viṣṇum vijānīyat tasmān madhyam na lepayet || iti |

tilaka-racanāṅguli-niyame smṛtiḥ (HBV 4.221)—

anāmikā kāmadoktā madhyam āyuskarī bhavet |

aṅguṣṭhaḥ puṣtidah proktas tarjanī mokṣa-dāyinī || iti |

dvādaśāṅgeṣu tilaka-nirmāṇa-vidhiḥ, yathā (PadmaP 6.225.45-47)

lalāte keśavam dhyāyen nārāyaṇam athodare |
vakṣah-sthale mādhavam tu govindam kaṇṭha-kūpake ||
viṣṇum ca dakṣine kukṣau bāhau ca madhusūdanam |
trivikramam kandhare tu vāmanam vāma-pārśvake ||
śrīdharam vāma-bāhau tu hṛṣikeśam ca kandhare |
prsthē tu padma-nābham ca katyām dāmodaram nyaset |
tat prakṣālana-toyam tu vāsudeveti mūrdhani ||
ūrdhvā-puṇḍram lalāte tu sarveṣām prathamam smṛtam |
lalātādi-krameṇaiva dhāraṇam tu vidhīyate ||

atha bhagavat-prabodhanam, yathā **yāmale**—

namas te guru-devāya sarva-siddhi-pradāyine |
sarva-māṅgala-rūpāya sarvānanda-vidhāyine || iti |

tatas tat-prārthanā, yathā tatraiva—

śrī-guro paramānanda premānanda-phala-prada |
vrajānanda-pradānanda-sevāyām mām niyojaya || iti |

[52] tataḥ śrī-mandira-dvāram gatvā śrī-kṛṣṇa-prabodhana-vākyam paṭhet, yathā **pādme**—

īśvara śrī-hare kṛṣṇa devakīnandana prabho |
nidrām muñca jagannātha prabhāta-samayo bhavet ||

yāmale ca—

go-gopa-gokulānanda yaśodānanda-nandana |
uttiṣṭha rādhayā sārdham prātar āsīj jagatpate ||

iti padya-dvayam paṭhitvā tāli-vādana-ghaṇṭā-vādana-pūrvakam dvāram
udghāṭayet | tato dīpaṁ prajvālyā śrī-simhāsanā-nikāte gatvā śrī-caraṇāvādau
sprṣṭvā prayatnataḥ tau punar utthāpya śrī-simhāsanopari saṁsthāpya punah
prārthayet | yathā tad-vacanam [BhP 3.9.25]—

so’sāv adabhra-karuṇo bhagavān vivṛddha-
prema-smitena nayanāmburuham vijṛmbhan |
utthāya viśva-vijayāya ca no viṣādam
mādhvya girāpanayatāt puruṣaḥ purāṇaḥ ||

deva-prapannārtihara prasādaṁ kuru keśava |
avalokana-dānena bhūyo mām pārayācyuta || (HBV 3.132) iti |

[53] tataḥ ācamanārtham prokṣaṇa-pātre jala-gaṇḍūṣāṇi dattvā śrī-mukha-kara-
caraṇādikam sūkṣmārdra-vastreṇa saṁmārjya nirmālyottāraṇam kṛtvā svakarau
prakṣālya śrī-caraṇeṣu tulasi-patra-mañjarīḥ tat-tan-mantrābhyaṁ samapyaṁ
sarpikāṇā alaḍḍukādi nivedya suvāsitarāṁ jalāṁ dattvācamanāṁ dadyāt | tataḥ
tāmbūlāṁ samarpaṇa punar ācamanāṁ dattvā maṅgala-nirājanāṁ ghaṇṭā-śaṅkhādi-
vādana-pūrvakāṁ sajalaṁ śaṅkham bhrāmayitvā jalāṁ śrī-garuḍopari bhakta-jana-
mastekeṣu ca prakṣipet iti |

tatra nīrājana-vidhi-kramo, yathā **yāmale**—

navabhiḥ saptabhir mānair aṅgulyā tala-vartibhiḥ |
śaśi-go-ghṛṭa-siktābhiḥ pañcabhir īśikāntaraiḥ ||
prajvālyā yatnato dīpam kāma-bijam japan sudhīḥ |
karayor vyutkramenaivam tarjany-aṅguṣṭha-yogataḥ ||
kṣepaṇāṁ bhrāmayāṁ tasyopari mudrāṁ pradarśya ca |
śaṅkhodakena sahitām mūla-mantreṇa cārpayet ||
gāyatrīṁ ca japan puṣpāñjalim agre samarpaṇa ca |
mūla-mantreṇa vāditvā stutvā ghaṇṭām ca vādayan ||
nīrājanām tataḥ kuryāt bhrāmayitvā punah punah |
catuṣkam pādayor nābhau dvirāsyē trividhām tataḥ ||
saptadhā nikhilāṅgeṣu harer nīrājanām jalām |
tulasi-garuda-prthvī vaiṣṇavānām kramāt tataḥ ||
bhrāmayet sajalaṁ śaṅkham aṣṭadhā manum ājapan |
taj jalām garuḍe dattvā vaiṣṇaveṣu ca prakṣipet || iti |

praṇamet tataḥ | tataḥ śrīmandirādi-lepana-mārjanādikam kṛtvā snāna-pūjā-
bhojana-pātra-mārjana-dhautādikam vidhāya naivedya-jalādikam saṁskṛtya
gandha-dhūpādimātya-puṣpāṇi cinuyāt |

iti sūryodaya-kāla-paryantaṁ kṛtyam |

iti śrī-sādhanāmr̄ta-candrikāyām prathamah prakāśah |

II.

dvitīyah prakāśah

[1] atha prātaḥ ṣad-daṇḍa-kṛtyam | tatrādau tulasi-patra-mañjarī-cayanaṁ kuryāt |
mantrau yathā **skānde**—

tulasyāmr̄ta-janmāsi sadā tvāṁ keśava-priye |
keśavārtham vicinomi varadā bhava śobhane ||
tvad-aṅga-sambhavaiḥ patraiḥ pūjayāmi yathā harim |
tathā kuru pavitrāngi kalau mala-vināśini || (HBV 7.347-8)

[2] atha pūjā-vidhi-kramah, yathā **yāmale**—

vaiṣṇavo deva-pūjārtham pūrvābhīmukhī āsane |

darbha-vinirmite śuddhe upaviśya nijam gurum ||
 natvā stutvā ca samprārthya nijeṣṭa-manum āsmaran |
 vāg-yataika-manās tatra sampradāyānusārataḥ ||
 śaṅkhādi-pūjāsambhārān nyasyet tat-tat-padeṣu tān |
 devasya dakṣiṇāgre vai snāna-toyam hi saṃskrtam ||
 snānācamana-pātras tu samīpe vinyasyet tataḥ |
 svasya vāmāgrataḥ śaṅkham sādhāram sthāpayed budhaḥ ||
 tatraiva ghaṇṭām sādhāram vāme naivedya-dhūpakam |
 tulasi-gandha-puṣpādi-bhājanāni tu dakṣiṇe ||
 tatraiva ghṛta-dīpam ca taila-dīpam tu vāmataḥ |
 sambhārānaparān nyasyet sva-dṛṣṭi-viṣaye pade ||
 kara-prakṣālanārthaṁ ca pātram ekaṁ sva-pr̄sthataḥ || iti |

[3] tatra śaṅkha-sthāpanam, yathā—ādau sva-vāmāgre bhūmau jalena trikoṇa-maṇḍalam likhitvā tad-upari om̄ namaḥ sudarśanāyāstrāya phaṭ iti mantreṇa sthāpayet | om̄ hrdayāya namaḥ iti mantreṇa śaṅkha-madhye gandhādīn nyaset | om̄ soma-maṇḍalāya śodaśa-kalātmane namaḥ iti mantreṇa jalam pūrayet | tad upari **gainge ca yamune caiva** ityādi tīrtha-mantram paṭhitvā aṅkuśa-mudrayā tīrthāny āvāhayet | kāma-bijena tulasi-patram tatra vinyasya kāma-gāyatryā sādhāra-śaṅkham pūjayet | tato dhenu-mudrām pradarśya tatrāvagunṭhana-mudrayā mūla-mantram aṣṭadhā jape | tataś ca tulasi-patreṇa kiñcij jalam snānādi-pātra-pūjā-sambhāreṣu siñcet | iti |

[4] atha ghaṇṭā-sthāpanam (HBV 6.157)—

sarva-vādyā-mayī ghaṇṭā keśavasya sadā priyā |
 vādanāl labhate puṇyam yajña-koṭi-samudbhavam ||

nārada-pañcarātre (HBV 6.152)—

āvāhanārghye dhūpe ca puṣpa-naivedya-yojane |
 nityam etām prayuñjīta tan-mantreṇābhimantritām || iti |

tataś ca vāme ādhāropari kāma-bijena ghaṇṭām saṃsthāpya om̄ jaya-dhvani-mantramātaḥ svāhā iti mantram uccārya gandha-puṣpenābhycarya vādayed iti |

[5] kiṁ ca **ekādaśe** [BhP 11.27.12]—

sailī dārumayī lauhī lepyā lekhyā ca saikatī |
 manomayī maṇimayī pratimāṣṭa-vidhā matā || iti |

tatra pratimānusāreṇaiva snānādikam yathā-yogyaṁ kāryam iti |

sevā-niṣṭhā hareḥ śrīmad-vaiṣṇavāḥ pāñcarātrikāḥ |
 prākātyād akhilāṅgānām śrī-mūrtim bahu manyate ||
 sevyā nija-nijair eva mantraiḥ sva-sveṣṭa-mūrtayah |
 śālagrāmātmake rūpe niyamo naiva vidyate || (HBV 5.291-2)

yatra nijābhīṣṭa-mantreṇaiva sevanam iti |

tataś cādau śrī-gurudevam pūrvavat praṇamya prārthya nijābhīṣṭa-mantram
daśadhā smaret | tataḥ snānārtham devam prārthayet, yathā—

yat-pāda-śauca-toyena yad-dāsa-pāda-vāriṇā |
pavitram akhilam viśvam sa tvam śrī-rādhayā saha ||
nimago'pi mahānanda-vāridhau karuṇārṇava |
snānāya bhava govinda bhakta-vāñchābhipūraka || iti |

[6] tataś ca devam snānā-pātropari tulasi-patrāsane saṁsthāpya tac-caraṇa-paṅkaje
tulasi-dalāni samarpya kiñcit śāṅkhodakam dattvā ghaṇṭā-vādana-pūrvakam tan-
mūla-mantram japan śāṅkhodakenaiva snāpayet | tatrādau gandha-
tailodvartanādikam ca yathāsambhava-vidhiḥ | tataś cāṅgāni mārjayitvā punah
saṁsthāpya tato'ṅga-jala-mocanam kārayitvā śuṣka-vastram paridhāpyāsanāntare
saṁsthāpya sampradāyānusāreṇa tilakam dattvā tulasī-patrāṇi samarpya tena
bhūṣayitvā gandha-mālyādikam samarpya guggula-dhūpam dattvā miṣṭānnādi
suvāsita-jalādikam mūla-mantreṇaiva samarpya bahir gatvāsanāntare
pūrvābhīmukhī upaviṣya mānasopacārais ca tam seveta | tataś ca tāla-vādana-
pūrvakam dvāram udghātyācamanam dattvā tāmbūlam samarpya punah dhūpam
dattvā pūrvavat śringārārātrikam kuryāt |

[7] atha prātar-lilā-smaraṇam | tatrādau gauracandrasya, yathā **bhāvanā-sāra-**
saṅgrahe—

prātaḥ svaḥ-sariti sva-pāṛṣada-vṛtaḥ snātvā prasūnādibhis
tām sampūjya grīhīta-cāru-vasanāḥ srak-candanālaṅkṛtaḥ |
kṛtvā viṣṇu-samarcanādi sa-gaṇo bhuktvānnam ācamya sad
vīṭīm cānya-gṛhe kṣaṇam svapiti yas tarin gauram adhyemy aham || iti |

smaraṇa-maṅgale—

rādhām snāta-vibhūṣitām vrajapayāhūtām sakhībhiḥ prage
tadgehe vihitānnapākaracanām kṛṣṇāvaśeṣāśanām |
kṛṣṇām buddhamavāptadhenusadanām nirvyūḍhagodohanām
susnātām kṛtabhojanām sahacaraistāñcātha tañcāśraye || 4 ||

[8] atha prātaḥ pūjā-vidhiḥ—tatrādau śrī-navadvīpa-madhye śrī-ratna-mandire śrī-
ratna-simhāsanopari bhakta-vṛṇda-parisevitam śrī-kṛṣṇa-caitanya-devam śrī-gur-
ādi-krameṇa dhyātvā pūjayed | tatra dhyānādi **śrī-caitanyārcana-candrikāyām**—

simhāsanasya madhye śrī-gaura-kṛṣṇām smaret tataḥ |
dakṣiṇe baladevam śrī-nityānanda-suvigraham ||
vāme gadādharam devam ānanda-śakti-vigraham |
devasyāgre karṇikāyām advaitam viśva-pāvanam ||
tad-dakṣiṇe bhakta-varyam śrīvāsam chatra-hastakam |
caturdikṣu mahānanda-mayaṁ bhakta-gaṇam tathā || iti |

[9] śrīmad-gaura-bhakta-vṛṇde svīya-svīya-gaṇānvite |
rūpa-svarūpa-pramukhe sva-gaṇasthān gurūn smaret ||

tataḥ simhāsanādho vāma-pārśve śrī-gurudevam dhyāyet | yathā **yāmale**—

śuddha-svarṇa-rucim śuddha-bhāva-bhūṣā-kalevaram |
sac-cid-ānanda-sāndrāṅgam karuṇāmṛta-varṣinam ||
saśāṅkāyuta-saṅkāśam varābhaya-lasat-karam |
śuklāmbara-dharam devam śukla-mālyānulepanam ||
śiṣyānugraha-samdhānam smita-nitya-yutānanam |
śrī-kṛṣṇa-prema-sevādi-dātāram dīna-pālakam ||
samasta-maṅgalādhāram sarvānanda-mayam vibhum |
dhyāyan śrī-gurudevam tam paramānandam aśnute || iti |

tat-pāda-padma-savidhe sevotsukam ātmānam ca bhāvayet—

divya-śrī-hari-mandirādhyam alikam kaṇṭham sumālānvitam
vakṣah śrī-hari-nāma-varṇa-subhagam śrī-khaṇḍa-liptam punah |
śubhraṁ sūkṣma-navāmbaram vimalatām nityam vahantīm tanum
dhyāyet śrī-guru-pāda-padma-nikaṭe sevotsukam cātmanah || iti |

[10] atha śrī-guru-pūjā-vidhiḥ | tan-mantraṇaiva sarvam kuryāt | tad, yathā— etat
pādyam, esa prasādī gandhaḥ, etat prasādi-puṣpam, esa prasādī dhūpah, esa
prasādī dīpah, etan prasādi-naivedyam, etat prasādi-pāṇīya-jalam, idam
ācamanīyam, etat prasādi-tāmbūlam, etat prasādi-gandha-mālyam, esa prasādi-
puṣpāñjaliḥ iti | tataḥ prārthanā, yathā—

he śrī-guro bhuvana-maṅgala-nāma-dheya
dhyeyāṅghri-padmam ṛṣibhiḥ śaraṇam nijasvam |
dīnāya me daya dayā-saritām pate śrī-
krṣṇāṅghri-padma-bhajanam sulabham yad astu || iti |

tatas tan-mantram japtvā tad-gāyatrīm smaret |

[11] tataḥ śrī-kṛṣṇa-caitanyam dhyāyet, yathā—

śrīman-mauktika-dāma-baddha-cikuram susmera-candrānanam
śrī-khaṇḍāguru-cāru-citra-vasanam srag-divya-bhūṣāñcitam |
nṛtyāveśa-rasānumoda-madhuram kandarpa-veśojvalam
caitanyam kanaka-dyutim nija-janaiḥ saṁsevyamānam bhaje ||

tatas tam pūjayet etat pādyam ity ādi pratyekam uktvā śrī-kṛṣṇa-caitanya-candrāya
namaḥ iti mantraṇa |

[12] śrī-nityānanda-prabhor dhyānam—

kañjārendra-vinindi-sundara-gati-śrī-pādam indīvara-

śreṇī-śyāma-sad-ambaram tanu-rucā sāndhyendu-saṁmardakam |
premṇā ghūrṇa-sukañja-khañjana-madājin-netra-hāsyānanam
nityānandam aham smarāmi satatam bhūṣojjvalāṅga-śriyam ||

tatas tam pūjayet | etat pādyam ity ādi pratyekam uktvā śrī-nityānanda-candrāya
namah iti mantreṇa |

[13] śrīmad-advaita-prabhor dhyānam, yathā—

sad-bhaktāli-niṣevitāṅghri-kamalam kundendu-śuklāmbaram
śuddha-svarṇa-rucim subāhu-yugalam smerānanam sundaram |
śrī-caitanya-dṛśam varābhaya-karam premāṅga-bhūṣāñcitam
advaitam satatam smarāmi paramānandaika-kandam prabhūm || iti |

tatas tam pūjayet | etat pādyam ity ādi pratyekam uktvā śrī-advaita-candrāya
namah iti mantreṇa | tatas tulasi-patrāṇi ca śrī-prabhūbhuyah samarpayet |

[14] tataḥ śrī-gadādharaśya dhyānam, yathā—

kārunyaika-maranda-padma-caraṇam caitanya-candra-dyutim
tāmbūlārpaṇa-bhaṅgi-dakṣiṇa-karam śvetāmbaram sad-varam |
premānanda-tanum sudhā-smita-mukham śrī-gauracandrekṣaṇam
dhyāyec chrla-gadādharam dvija-varam mādhurya-bhūṣojjvalam ||

tataḥ śrī-mahāprabhoḥ prasāda-nirmālyādinā śrī-gadādharaśya śrī-śrīvāsādīnām ca
pūjā kartavyā | tataḥ śrī-gadādharaśya pūjā, yathā -- etat pādyam eṣa prasādī
gandha ity ādi pratyekam uktvā śrī-gadādharaḥ namaḥ iti mantreṇa |

[15] tataḥ śrīvāsādīnām dhyānam, yathā—

ye caitanya-padāravinda-madhupāḥ sat-prema-bhūṣojjvalāḥ
śuddha-svarṇa-ruco ḍrg-ambhu-pulaka-svedaiḥ sad-aṅga-śriyāḥ |
sevopāyana-pāṇayah smita-mukhāḥ śuklāmbarāḥ sad-varāḥ
śrīvāsādi-mahāśayān sukha-mayān dhyāyet tān pārśadān ||

tataḥ prasādais teṣām pūjā, yathā—eṣa prasādī gandha ity ādi pratyekam uktvā śrī-
śrīvāsādibhyo namaḥ iti mantreṇa | tataḥ ārātrikam pūrvavat kuryāt |

[16] tataḥ mastakāñjalir bhūtvā saṅkṣepēṇa śrī-gurv-ādīn praṇamet , yathā—

gurūṇām pādābjāny akhila-sukha-sadmāni nitarām
prabhūm nityānandam kanaka-ruci-kṛṣṇām suranadīm |
namāny advaitam mādhava-tanayam āhlāda-vapuṣām
navadvīpām śrīvāsa-mukha-rasa-bhaktān sva-śirasā || iti |

tathā prārthanā—

prasīda śrī-navadvīpa śrī-gaṅge śrī-guro hare |

śrī-caitanya-prabho nityānandādvaita kṛpārṇava ||

he śrī-gadādhara śacī-suta-hārda-pātra
gāndharvikā-sukha-tano rasa-sāra-gātra |
māṁ te padābja-rajasā sadṛśam vibhāvya
kīrtim pracāraya nijām kuśalair vibhāvya ||

kalpāgā amṛtāmbudher jhaṣa-varāḥ premāmbudheś cātakā
meghasyāmrta-pāyino vara-vidhoh padmāni caṇḍa-tviṣah |
bhṛṅgāḥ padma-vanasya nāka-sadanā viṣṇor mahānto hi te
bhaktā gaura-hareḥ param mayi kṛpām kurvantv ananya-gatau || iti |

[17] tatas ca śrī-guror ājñām gṛhītvā śrī-vṛndāvana-madhye śrī-rādhā-kṛṣṇa-parijana-madhye virājamānām śrī-guru-devīm dhyātvātmānam tad-dāsī-rūpām bhāvayet | tatrādau śrī-guroḥ prārthanā, yathā **yāmale**—

tvaṁ gopikā vṛṣa-raves tanayāntike’si
sevādhikāriṇi guro nija-pāda-padme |
dāsyām pradāya kuru māṁ vraja-kānane hi
rādhāṅghri-sevana-rase sukhinīm sukhābdhe || iti |

[18] tatas tad-dhyānam | yathā,

kṛpāmaranda-sampūrṇām śuddha-svarṇa-lasad-rucim |
kṣīṇa-madhyām pṛthu-śroṇīm kasturi-tilakānvitām ||
tuṅga-stanīm vidhu-mukhīm ratnābharāṇa-bhūṣitām |
śoṇāntarīya-citrendu-jyotsnāmbara-vidhāriṇīm ||
harinmaṇi-citra-svarṇa-cūḍikām madhura-smitām |
sīmantopari sad-ratnāmalakālila-san-mukhīm ||
kiśorīm gopikām ramyām rādhikā-prīti-bhūṣaṇām |
sundarīm sukulārāngīm gurum dhyāyet prayatnataḥ || iti |

[19] tatas tan-mantram gāyatrīm ca daśadhā japet | tataḥ ātmano dhyānam yathā—

śrī-guroś caraṇāmbhoja-kṛpā-sikta-kalevarām |
kiśorīm gopa-vanitām nānālaṅkāra-bhūṣitām ||
pṛthu-tuṅga-kuca-dvandvām catuh-ṣaṭhi-kalānvitām |
rakta-citrāntarīyām āvṛta-śuklottarīyakām |
svarṇa-citrāruṇa-prānta-muktā-dāma-sukañculīm |
candanāguru-kāśmīra-carcitāṅgīm madhu-smitām ||
sevopāyana-nirmāṇa-kuśalām sevanotsukām |
vinayādi-guṇopetām śrī-rādhā-karuṇārthīnīm ||
rādhā-kṛṣṇa-sukhāmoda-mātra-ceṣṭām supadminīm |
nigūḍha-bhāvām govinde madanānanda-mohinīm ||
nānā-rasa-kalālāpa-sālinīm divya-rūpiṇīm |
saṅgīta-rasa-samjāta-bhāvollāsa-bharānvitām ||
tapta-kāñcana-śuddhābhām sva-saukhyā-gandha-varjitām |
divāniśām mano-madhye dvayoh prema-bharākulām |

evam ātmānam aniśam bhāvayet bhaktim āśritah || iti |

[20] atha vṛṇdāvana-dhyānam, yathā **gautamīya-tantra**—

tato vṛṇdāvanam dhyāyet paramānanda-vardhanam |
sarvartu-kusumopetaṁ patatri-guṇa-nāditam ||
bhramad-bhramara-jhaṅkāra-mukharī-kṛta-diṅ-mukham |
kālindī-jala-kallola-saṅgi-māruta-sevitam ||
nānā-puṣpa-latā-baddha-vṛkṣa-saṅḍaiś ca maṇḍitam |
kamalotpala-kahlāra-dhūli-dhūsaritāntaram ||
tan-madhye ratna-bhūmiṁ ca sūryāyuta-sama-prabhām |
tatra kalpa-tarūḍyānam niyatāṁ prema-varṣīṇam ||
māṇikya-śikharālambi tan-madhye maṇi-maṇḍapam |
nānā-ratna-gaṇaiś citram sarvartu-suvirājitam ||
nānā-ratna-lasac-citra-vitānair upaśobhitam |
ratna-torāṇa-gopura-māṇikyācchādanānvitam ||
divya-svarṇa-muktā-bhāra-tāra-hāra-virājitam |
koṭi-sūrya-samābhāsaṁ nimuktāṁ ṣaṭ-taraṅgakaiḥ |
tan-madhye ratna-racitaṁ svarṇa-simhāsanāṁ mahat || iti |

[21] tan-madhye śrī-rādhā-kṛṣṇam dhyāyet | tatra śrī-kṛṣṇa-dhyānam, **pādme pātāla-khaṇde** (81.35-42)—

pītāmbaram ghana-śyāmam dvibhujam vanamālinam ||35||
barhi-barha-kṛtottamsam śaśi-koṭi-nibhānanam |
ghūrṇāyamāna-nayanāṁ karṇikārāvataṁsinam ||36||
abhitāś candanenātha madhye kuṇkuma-bindunā |
racitāṁ tilakam bhāle bibhratāṁ maṇḍalākṛtim ||37||
taruṇāditya-saṅkāśāṁ kuṇḍalābhyaṁ virājitam |
gharmāmbu-kaṇikā-rājad-darpaṇābha-kapolakam ||38||
priyāsyā-nyasta-nayanāṁ līlā-pāṅgonnata-bhruvam |
agra-bhāga-nyasta-muktā-visphurat-procca-nāsikam ||39||
daśana-jyotsnayārājat-pakva-bimba-phalādharam |
keyūrāṅgada-sad-ratna-mudrikābhir lasat-karam ||40||
bibhratāṁ muralīm vāme pāṇau padmām tathaiva ca |
kāñcī-dāma-sphuran-madhyām nūpurābhyaṁ lasat-padam ||41||
rati-keli-rasāveśa-capalaṁ capalekṣaṇam |
hasantām priyayā sārdham hāsayantām ca tām muhuḥ ||42||
itthām kalpa-taror mūle ratna-simhāsanopari |
vṛṇdāraṇye smaret kṛṣṇām samsthitaṁ priyayā saha ||43||

[22] tatas tad-vāme rādhikām dhyāyet, yathā **pādme pātāla-khaṇde** (81.43-50)—

vāma-pārśve sthitām tasya rādhikām ca smaret tataḥ |
nīla-colaka-samvītām tapta-hema-sama-prabhām ||44||
paṭṭāñcalenāvṛtārdha-susmerānana-paṅkajām |
kānta-vakte nyasta-neutrām cakorī-cañcalekṣaṇām ||45||
aṅguṣṭha-tarjanībhyaṁ ca nija-kānta-mukhāmbuje |

arpayantīm pūga-phalam parna-cūrṇa-samanvitam ||46||
 muktāhāra-sphurac-cārupīnonnata-payodharām |
 kṣīṇa-madhyām pṛthu-śroṇīm kiṅkiṇī-jāla-maṇḍitām ||47||
 ratna-tāṭāṅka-keyūra-mudrā-valaya-dhāriṇīm |
 raṇat-kaṭaka-maṇjīra-ratna-pādām guliyakām ||48||
 lāvaṇya-sāra-mugdhāṅgīm sarvāvayava-sundarīm |
 ānanda-rasa-samīagnām prasannām nava-yauvanām ||49||
 sakhyāś ca tasyā viprendra tat-samāna-vayo-guṇāḥ |
 tat-sevana-parābhāvyāś cāmara-vyajanādibhiḥ ||50||

[23] **yāmale** yathā śiva uvāca—

pradhānāṣṭa-daleś evam aṣṭa śrī-lalitādayaḥ |
 rādhā-kṛṣṇa-sukhāmodāḥ sevopāyana-pāṇayaḥ ||
 suvṛṇḍā yatnato dhyeyās tatrādau lalitottare |
 aiśānye tu viśākhaindre citrendu-rekhikāgnaye ||
 yāmye campaka-vallī ca nairṛtye rāṅga-vedikā |
 paścime tuṅga-vidyātha sudevī vāyave tathā ||

gorocanāruci-manohara-kānti-dehām
 māyūra-puccha-tulita-cchavi-cāru-celām |
 rādhe tava priya-sakhīm ca gurum sakhīnām
 tāmbūla-bhakti-lalitām lalitām namāmi ||

saudāminī-nicaya-cāru-ruci-pratīkām
 tārāvali-lalita-kānti-manojñā-celām |
 śrī-rādhike tava vicitra-guṇānurūpām
 sad-gandha-candana-ratām kalaye viśākhām ||

kāśmīra-kānti-kamanīya-kalevarābhām
 susnigdha-kāca-nicaya-prabhā-cāru-celām |
 śrī-rādhike tava manoratha-vastra-dāne
 citrām vicitra-hṛdayām sadayām prpadye ||

nṛtyotsavām hi haritāla-samujjvalābhām
 sad-dāḍima-kusuma-kānti-manojñā-celām |
 vande mudā ruci-vinirjita-candra-lekhām
 śrī-rādhike tava sakhīm aham indulekhām ||

sad-ratna-cāmara-karām vara-campakābhām
 cāsākhyā-pakṣa-rucira-cchavi-cāru-celām |
 sarvān guṇān tulayitum dadhatīm viśākhām
 rādhe'tha campakalatām bhavatyāḥ prapadye ||

sat-padma-keśara-manohara-kānti-dehām
 prodyaj-javā-kusuma-dīḍhiti-cāru-celām |
 prāyeṇa campaka-latādhiguṇām suśīlām
 rādhe bhaje priya-sakhīm tava rāṅga-devīm ||

sac-candra-maṇḍala-manorama-kuṇkumābhāṁ
pāṇḍu-cchavi-pracura-kānti-lasad-dukulāṁ |
sarvatra kovidatayā mahitāṁ samajñāṁ
rādhe bhaje priya-sakhīṁ tava tuṅgavidyāṁ ||

prottappaṭa-śuddha-kanaka-cchavi-cāru-dehāṁ
prodyat-pravāla-nicaya-prabha-cāru-celāṁ |
sarvānujīvana-guṇojjvala-bhakti-dakṣāṁ
śrī-rādhike tava sakhiṁ kalaye sudevīṁ ||

- [24] athāṣṭopadaleś evam anaṅga-mañjarī-mukhāḥ |
sayūthā yatnato dhyeyās tatrottare dala-dvaye ||
anaṅga-mañjarī tasyā vāme madhumatī matā |
pūrvvayor vimalā vāme śyāmalā dakṣiṇe dvayoh |
pālikā-maṅgale vāruṇayor dhanyā ca tārakā ||
atha kiñjalka-pārśva-sthāḥ sarvadā sevanotsukāḥ |
priya-narma-sakhīr dhyāyet kṛṣṇa-dakṣiṇataḥ kramāt ||
lavaṅga-mañjarīṁ rūpa-mañjarīṁ rasa-mañjarīṁ |
guṇa-raty-uttare nāma mañjaryau bhadra-mañjarīṁ ||
līlā-mañjarīkāṁ caiva vilāsa-mañjarīṁ tathā |
vilāsa-mañjarīṁ cānyāṁ mañjaryau keli-kundayoh ||
madanāśoka-mañjaryau mañjulālīṁ sudhā-mukhīṁ |
padma-mañjarīkāṁ etāḥ ṣoḍaśa pravarā matāḥ || iti |

śrī-vṛndāndīnāṁ dhyānaṁ, yathā—

gāṅgeya-cāmpeya-taḍid-vinindi-
rociḥ-pravāha-snapitātma-vṛnde |
bandhūkavad-dyotita-divya-vāso
vṛnde bhaje tvac-caraṇāravindam ||

vasanta-kālodbhava-ketakī-tati-prabhā-
viḍambya-udbhaṭa-kānti-ḍambarāṁ |
vininditendīvara-bhāsvarāmbarāṁ
anaṅga-pūrvāṁ praṇamāmi mañjarīṁ ||

gorocanāvinindi-nijāṅga-kāntīṁ
māyūra-piñchābha-sucīna-vastrāṁ |
śrī-rādhikā-pāda-saroja-dāsīṁ
rūpākhyakāṁ mañjarīkāṁ bhaje'ham ||

pratapta-hemāṅga-ruciṁ manojñāṁ
śoṇāmbarāṁ cāru-subhūṣaṇāḍhyāṁ |
śrī-rādhikā-pāda-saroja-dāsīṁ
tāṁ mañjulālīṁ nirataṁ bhajāmi ||

tārā-nivāsa-yugalam vasānāṁ

tađit-samāna-sutanu-cchaviṁ ca |
śrī-rādhikāyā nikaṭe vasantīṁ
bhaje surūpāṁ rati- mañjarīṁ tām ||

haṁsa-pakṣa-rucireṇa vāsasā
saṁyuktāṁ vikaca-campaka-dyutim |
cāru-rūpa-guṇa-sampadānvitāṁ
sarvadāpi rasa- mañjarīṁ bhaje ||

javā-nibha-dukūlādhyāṁ
taḍid-ālitanu-cchavim |
kṛṣṇāmoda-kṛpāpekṣāṁ
bhaje’haṁ guṇa- mañjarīṁ ||

svarṇa-ketakī-vinindikāyikāṁ
nindita-bhramara-kāntikāmbarāṁ |
kṛṣṇa-pāda-kamalopa-sevinīṁ
arcayāmi suvilāsa- mañjarīṁ ||

capalād-dyuti-nindi-kāyikāṁ
śubha-tāvali-śobhitāmbarāṁ |
vraja-rāja-suta-pramodiniṁ
prabhaje tām ca lavaṅga- mañjarīṁ ||

viśuddha-hemābja-kalevarābhāṁ
kāca-dyuti-cāru-manojña-celāṁ |
śrī-rādhikāyā nikaṭe vasantīṁ
bhajāmy aham kastūrī- mañjarīṁ tām ||

etāsāṁ saṅginī bhūtvā
sva-gurv-ājñānusārataḥ |
rādhā-mādhavayorḥ sevāṁ
kuryān nityāṁ prayatnataḥ || iti |

[25] tataḥ śrī-kṛṣṇāṁ tan-mantraṇaiva pūjayed | yathā— etat pādyam ityādinā |
tathā śrī-rādhikāṁ tan-mantraṇaiva pūjayed | yathā etat pādyam ity ādinā | tataḥ
pratyekāṁ sakhiṁ pūjayitvā bāhya-pūjāṁ kuryāt | tato guru-mantram daśadhā
japet | tad-gāyatrīṁ japet | tataḥ śrī-kṛṣṇa-mantram aṣṭottara-sahasram
aṣṭottaraśatāṁ vā japet | tataḥ kāma-gāyatrīṁ ca daśadhā japet | tataḥ śrī-rādhā-
mantram aṣṭottara-śatāṁ japet | tad-gāyatrīṁ ca daśadhā japet | tato japa-
samarpaṇāṁ kuryāt |

guhyātiguhya-goptā tvāṁ gṛhāṇāsmat-kṛtāṁ japam |
siddhir bhavatu me deva tvat-prasādāt tvayi sthite ||

vṛndāvane sura-mahīruha-yoga-pīṭhe
simhāsane sva-ramaṇena virājamānāṁ |
pādyārghya-dhūpa-vidhu-dīpa-catur-vidhān

asrag-bhūṣaṇādibhir aham paripūjayāni || [Saṅkalpa-kalpa-druma, 52]

kṛṣṇa-devā-sārvabhauma-kṛta-tīkā—vana-bhramaṇa-krameṇa āgatya vṛndāvane
kalpa-vṛkṣa-yoga-pīṭha-simhāsane śrī-kṛṣṇena saha virājamānāṁ tvāṁ pādyārdhya-
dhūpa-karpūra-dīpa-caturvidhānna-mālyālaṅkārādibhiḥ pūjayāni |

[26] tato vijñapti-pāṭhah (BRS 1.2.154-156)—

mat-tulyo nāsti pāpātmā nāparādhī ca kaścana |
parihāre’pi lajjā me kiṁ brūve puruṣottama ||
yuvatīnāṁ yathā yūni yūnāṁ ca yuvatau yathā |
mano’bhiramate tadvan mano’bhiramatāṁ tvayi ||
bhūmau skhalita-pādānāṁ bhūmir evāvalambanam |
tvayi jātāparādhānāṁ tvam eva śaraṇāṁ prabho ||
kadāharām yamunā-tire nāmāni tava kīrtayan |
udbāspah pundarīkākṣa racayisyāmi tāṇḍavam ||

[27] govinda-vallabhe rādhe prārthaye tvāṁ aham sadā |
tvadīyam iti jānātu govinda mām tvayā saha ||
kadā gāna-kalā-nṛtyāṁ śikṣayiṣyasi rādhike |
yena tuṣṭo haris te mām kiñkarīm iti manyate ||
rādhe vṛndāvanādhīśe karuṇāmr̄ta-vāhini |
kṛpayā nija-pādābja-dāsyāṁ mahyāṁ pradiyatām ||
tavaivāsmi tavaivāsmi na jīvāmi tvayā vinā |
iti vijñāya rādhe tvām naya mām caraṇāntike ||

[28] tataḥ padya-pañcakāṁ paṭhet—

sainsāra-sāgarān nāthau putra-mitra-gṛhākulāt |
goptārau mām yuvām eva prapanna-bhaya-bhañjanau ||
yo’ham māmāsti yat kiñcid iha loke paratra ca |
tat sarvām bhavator adya caraṇeṣu mayārpitam ||
aham apy aparādhānāṁ ālayas tyakta-sādhanaḥ |
agatiś ca tato nāthau bhavantau me bhaved gatiḥ ||
tavāsmi rādhikā-nātha karmaṇā manasā girā |
kṛṣṇa-kānte tavaivāsmi yuvām eva gatir mama ||
śaraṇāṁ vāṁ prapanno’smi kaurṇā-nikarākarau |
prasādaṁ kurutāṁ dāsyām mayi duṣṭe’parādhini ||
ity evam japatām nityām prastāvyā-padya-pañcakam |
acirād eva tad-dāsyam icchatām muni-sattama || iti |

[29] tataḥ prasāda-gandhādibhir vaiṣṇavān pūjayed | ete prasādi-gandha-puṣpe
vaiṣṇavebhyo namaḥ iti |

śukah sūtas tathā vyāso nāradāḥ kapilo manuh |
prahlādaś cāmbarīṣāś ca hanumāmś vibhīṣaṇah ||
akrūraś coddhavaḥ śrīman-mārkaṇḍeyo yudhiṣṭhirah |
yamo nimir dhruvo bhīṣmāḥ pr̄thuś caiva balis tathā ||

sanakādyāś ca te sarve tathaivānye ca vaisṇavāḥ |
nirmālyam vāsudevasya sarve gṛhṇantu kāmadam ||

iti pādmo¹cta-mantreṇa prasāda-nirmālya-naivedyādikam vaiṣṇavebhyaḥ samarpayed iti |

[30] atha tulasi-pūjā |

prāg dattvārghyam tato'vyarcya gandha-puspākṣatādinā |
stutvā bhagavatīm tāṁ ca praṇamet prārhyta dāṇḍavat || (HBV 9.99)

tatrārghya-mantrah, yathā--

śriyah śriye śriyāvāse nityam śrīdhara-satkṛte |
bhaktyā dattam mayā devi arghyam gṛhṇa namo'stu te || (HBV 9.100)

iti paṭhitvā idam arghyam śrī-tulasyai namaḥ |

atha pūjā mantraḥ—

nirmitā tvam purā devair arcitā tvam surāsuraiḥ |
tulasi hara me pāpaṁ pūjāṁ gṛhṇa namo'stu te || (HBV 9.101)

atha stuti-mantrah—

mahā-prasāda-jananī sarva-saubhāgya-vardhinī |
ādhi-vyādhi-haro nityam tulasi tvam namo'stu te || (HBV 9.102)

atha prārthanā-mantrah—

śrīyam dehi yaśo dehi kīrtim āyus tathā sukham |
balam puṣṭim tathā dharmam tulasi tvam prasīda me || (HBV 9.103)

praṇāma-vākyam yā dṛṣṭā nikhilāgha-saṅgha-damanī (HBV 9.104) iti | tataḥ
praṇamet vande'ham śrī-guroḥ iti |

iti prātah-kṛtyam |

iti śrī-sādhanāṁṛta-candrikāyām dvitīyah prakāśah |

III.

tr̥tīyah prakāśah

[1] atha pūrvāhna-kṛtyam | tatrādau gauracandrasya yathā **bhāvana-sāra-saṅgrahe**—

hari-vana-gati-lilām vyākulī-bhūta-goṣṭhām

smṛti-visaya-gatāṁ yaḥ kārayāmāsa sāksāt |
tad-anukaraṇa-kārī bhakta-vṛṇdasya madhye
tam aham iha bhajāmi gauracandram hi nityam || iti |

[2] **smaraṇa-maṅgale** (5)—

pūrvāhne dhenumitrairvipinamanusṛtam goṣṭhalokānuyātāṁ
kṛṣṇāṁ rādhāptilolāṁ tadabhisṛtikṛte prāptatatkuṇḍatīram |
rādhāñcālokya kṛṣṇāṁ krtagṛhagamanāryayārkārcanāyai
diṣṭāṁ kṛṣṇapratyayai prahitanijasakhīvartmanetrāṁ smarāmi ||

[3] **sanat-kumāra-saṁhitāyāṁ** ca |

iti pūrvāhna-kṛtyam |

iti śrī-sādhanāmrta-candrikāyāṁ trītyaḥ prakāśaḥ |

IV.

caturthaḥ prakāśaḥ

[1] atha madhyāhna-kṛtyam | tatra māntrādy-ekatara-snānam kuryāt, yathoktam
hari-bhakti-vilāse (3.42-46)—

māntrāṁ pārthivam āgneyāṁ vāyavyāṁ divyam eva ca |
vāruṇāṁ mānasām ceti snānam sapta-vidhām smṛtam ||
śām na āpas tu vai māntrāṁ mṛd-ālambhaṁ tu pārthivam |
bhasmaṇā snānam āgneyāṁ snānam gorajasānilam ||
ātape sati yā vṛṣṭir divyāṁ snānam tad ucyate |
ahir nadyādiṣu snānam vāruṇāṁ procyate budhaiḥ |
dhyānam yan manasā viṣṇor mānasām tat prakīrtanam ||

kim ca—

asāmarthyena kāyasya kāla-deśādy-apekṣayā |
tulya-phalāni sarvāṇi syur ity āha parāśaraḥ ||
snānānāṁ mānasām snānam manv-ādyaiḥ paramām smṛtam |
kṛtena yena mucyante gṛhasthā api vai dvijāḥ ||

tataḥ pūjā-sambhārair yathā-pūrvavat śrī-gurv-ādi-krameṇa madhyāhna-pūjā |
vijñapti-pāṭhādikam kuryāt | atha tatra dhyānam yathā **krama-dīpikāyām** (3.1-16,
23-31)

atha prakaṭa-saurabhodgalita-mādhvīkotphullasat-
prasūna-nava-pallava-prakara-namra-śākhair drumaiḥ |
praphulla-nava-mañjarī-lalita-vallarī-veṣtitaiḥ
smarec chiśiritam śivam sita-matis tu vṛṇdāvanam ||1

vikāśi-sumano-ramāsvādana-mañjulaiḥ sañcarac-

chilimukhodgatair mukharitāntaram jhaṅkṛtaiḥ |
kapota-śuka-śārikāpara-bhṛtādibhiḥ patribhir
virāṇitam itas tato bhujaga-śatru-nṛtyākulam ||2

kalinda-duhituś calal-lahari-vipruṣāṁ vāhibhir
vinidra-sarasī-ruhodara-rajaś cayoddhūsaraiḥ |
pradīpita-manobhava-vraja-vilāsinī-vāsasāṁ
vilolana-parair niṣevitam anārataṁ mārutaiḥ ||3

pravāla-nava-pallavāṁ marakata-cchadaṁ vajra-mau-
ktika-prakara-korakāṁ kamala-rāga-nānā-phalam |
sthaviṣṭham akhila-rtubhiḥ satata-sevitāṁ kāmadāṁ
tad-antaram api kalpakāṅghripam udañcitāṁ cintayet ||4

suhema-śikharāvaler udita-bhānuvad-bhāsvarāṁ
adho'sya kanaka-sthalīṁ amṛta-śikarāśarinah |
pradipta-maṇi-kuṭṭimāṁ kusuma-reṇu-puñjōjjvalāṁ
smaret punar atandrito vigata-ṣaṭtanaṅgāṁ budhah | ||5

tad-ratna-kuṭṭima-niviṣṭa-mahiṣṭha-yoga-
piṭhe'ṣṭa-patram aruṇāṁ kamalam vicintya |
udyad-virocana-sarocir amuṣya madhye
sañcintayet sukha-niviṣṭham atho mukundam ||6

sūtrāma-ratna-dalitāñjana-megha-puñja-
pratyagra-nīla-jalajanma-samāna-bhāsam |
susnidha-nīla-ghana-kuñcita-keśa-jālam
rājan-manojña-śiti-kaṇṭha-śikhaṇḍa-cūḍam ||7

āpūrṇa-śārada-gatāṅkuśa-śāṅka-bimba-
kāntānanām kamala-patra-viśāla-netram |
ratna-sphuran-makara-kuṇḍala-raśmi-dīpta-
gaṇḍa-sthalī-mukuram unnata-cāru-nāsam ||8

sidnūra-sundaratarādharam indu-kunda-
mandāra-manda-hasita-dyuti-dīpitāṅgam |
vanya-pravāla-kusuma-pracayāvāklpta-
graiveyakojjvala-manohara-kambu-kaṇṭham ||9

matta-bhramara-juṣṭa-vilambamāna-
santāna-kapra-sava-dāma-pariṣkṛtāṁsam |
hārāvalī-bhagaṇa-rājita-pīvaroro-
vyoma-sthalī-lasita-kaustubha-bhānumantam ||10

śrīvatsa-lakṣaṇa-sulakṣitam unnatāṁsam
ājānu-pīna-parivṛtta-sujāta-bāhum |
ābandhurodaram udāra-gambhīra-nābhīm
bhrṅgāṅganā-nikara-maṇjula-roma-rājim ||11

nānā-maṇi-praghaṭitāṅgada-kaṇkaṇormi-
graiveya-sāra-sana-nūpura-tunda-bandham |
dvyāṅga-rāga-paripañjaritāṅga-yaṣṭim
āpiṭa-vastra-parivīta-nitamba-bimbam ||12||

cārūru-jānum anuvṛtta-manojña-jaṅgha-
kāntonnata-prapada-nindita-kūrma-kāntim |
māṇikya-darpaṇa-lasan-nakharāji-rājad-
ratnāṅguli-cchadan-sundara-pāda-padmam ||13||

matsyāṅkuśāradara-ketu-yavābja-vajra-
saṁlakṣitāruṇa-karāṅghri-talābhīrāmam |
lāvaṇya-sāra-samudāya-vinirmitāṅga-
saundarya-nirjita-manobhava-deha-kāntim ||14||

āsyāravinda-paripūrita-veṇu-randhra-
lolat-karāṅguli-samīrita-divya-rāgaiḥ |
śāśvad-dravī-jṛta-vikṛṣṭa-samasta-jantu-
santāna-santatim ananta-sukhāmbu-rāśim ||15||

atha sulalita-gopa-sundarīṇām
pṛthu-nivivīsa-nitamba-mantharāṇām |
guru-kuca-bhara-bhaṅgurāvalagna-
trivali-vijṛmbhita-roma-rāji-bhājām ||23||

tad-atimadhura-cāru-veṇu-vādyā-
mṛta-rasa-pallavitāṅgajāṅghri-pānām |
mukula-visara-ramya-rūḍha-romod-
gama-samalaṅkṛta-gātra-vallarīṇām ||24||

tad-atirucira-manda-hāsa-candrā-
tapa-parijṛmbhita-rāga-vāriṇāśeḥ |
taralatara-taraṅga-bhaṅga-vipruṭ-
prakara-sama-śrama-bindu-santatānām ||25||

tad-atalalita-manda-cilli-cāpa
cyuta-niśitekṣaṇa-māra-vāṇa-vṛṣṭyā |
dalita-sakala-marṇa-vihvalāṅga-
pravisṛta-duḥsaha-vepathu-vyathānām ||26||

tad-atirucira-karma-rūpa-śobhā-
mṛta-rasa-pāna-vidhāna-lālasābhyām |
praṇaya-salila-pūra-vāhinīnām
alasa-vilola-vilocanāmbujābhyām ||27||

viśraṁsat-kavarī-kalāpa-vigalat-phulla-prasūna-śravan-
mādhvī-lampāṭa-cañcarīka-ghatayā saṁsevitānām muhuḥ |

māronmāda-mada-skhalan-mṛdu-girām ālola-kāñcy-uchvasan-nīvī-viślathamāna-cīna-sicayāntāvirnitamba-tviṣām ||28||

skhalita-lalita-pādāmbhoja-mandābhīghāta-kvanīta-maṇī-tulākotyākulāśā-mukhānām | calad-adhara-dalānām kuḍmalat-pakṣmalākṣi-dvaya-sarasi-ruhaṇām ullaṣat-kuṇḍalānām ||29||

drāghiṣṭha-śvasana-samīraṇābhi-tāpa-pramlānī-bhavad-aruṇoṣṭha-pallavānām | nānopāyana-vilasat-karāmbujānām ālibhiḥ satata-niṣevitāṁ samantāt ||30||

tāsām āyata-lola-nīla-nayana-vyākośa-nīlāmbuja-sragbhiḥ samparipūjītākhila-tanurī nānā-vilāsāspadam | tan-mugdhānana-pāṅkaja-pravigalan-mādhvī-rasāsvādanīṁ bibhrāṇām praṇayonmadākṣi-madhukṛṇ-mālām manohāriṇīm ||31||

[2] atha mānasopacāraiḥ pādya-gandha-dhūpa-dīpa-naivedyācamana-tāmbūla-gandha-mālyādibhiḥ pūjayet | tato bahir nānā-vyañjana-ghṛta-śālyannādikāṁ mūlamantreṇārpayitvā dvāre kavāṭāṁ dattvā bahir gacchet | tato bhojana-vijñaptim paṭhet |

dvija-strīṇām bhakte mṛduni vidurānne vraja-gavāṁ dadhi-kṣīre sakhyuḥ sphaṭa-cipiṭa-muṣṭo muraripo | yaśodāyāḥ stanye vraja-yuvatī-datte madhuni te yadāśid āmodas tam ayam upahāro’pi kurutām ||

yā prītir vidurārpite muraripo kunty-arpite yādṛṣī yā govardhana-mūrdhani yā ca pṛthuke stanye yaśodārpite | bhāradvāja-samarpite śavarikā-datte’dhare yoṣitām yā vā te muni-bhāvinī-vinihite’nne’trāpi tām arpaya ||

kṣīre śyāmalayārpite kamalayā viśrāṇite phāṇite datte laḍḍuni bhadrayā madhu-rase somābhayā lambhite | tuṣṭir yā bhavatas tataḥ śata-guṇāḥ rādhā-nideśān mayā nyaste’smin puratas tvam arpaya hare ramyopahāre ratim ||

tatas tālivādanair dvāram udghātyācamanām dattvā tāmbūlam arpayet | tato rājopacārātrikāṁ pūrvavat kṛtvā sajala-śāṅkham bhrāmayitvā prayatnataḥ devam svāpayet | tato dvāre kavāṭāṁ dattvā bahir nirgatyāsanopari pūrvābhīmukhī upaviṣya sva-mantram japet |

[3] tato madhyāhna-lilā-smaraṇām | tatrādau gaurcandrasya **bhāvana-sāra-saṅgraha—**

sahāli-śrī-rādhā-sahita-hari-lilām bahuvidhām smaran madhyāhṇīyām pulakita-tanur gadgada-vacāḥ |

bruvan vyaktam tām ca svajana-gaṇa-madhye' nukurute
śacī-sūnur yas tam bhaja mama manas tvam bata sadā ||

[4] **smaraṇa-maṅgale** (6)

madhyāhne'nyonya-saṅgodita-vividha-vikārādi-bhūṣā-pramugdhau
vāmyotkaṇṭhātilolau smara-makha-lalitādy-āli-narmāpta-sātāu |
dolāraṇyāmbu-varṇī-hṛti-rati-madhu-pānārka-pūjādi-lilau
rādhā-kṛṣṇau sa-trṣṇau parijana-ghaṭayā sevyamānau smarāmi || iti |

[5] tata utthāya caturvāram pradakṣinam kṛtvā śrī-tulasīm pūrvavat sampūjya śrī-
gurv-ādīn daṇḍavat pranamet | tataś ca—

āsām aho caraṇa-reṇu-juṣām aham syām
vṛṇḍāvane kim api gulma-latauṣadhīnām |
yā dustyajām sva-janam ārya-pathām ca hitvā
bhejur mukunda-padavīm śrutibhir vimṛgyām || [10.47.61]

iti paṭhitvā vraja-dhūli-sevanām kuryāt | tataś ca—

akāla-mṛtyu-haraṇām sarva-vyādhī-vināśanam |
viṣṇoh pādodakām pītvā śirasā dhārayāmy aham ||

iti paṭhitvā caraṇāmṛtaṁ pītvā kiñcit sva-śirasi dhārayet |

rudanti pātakāḥ sarve niḥśvasanti muhur muhuḥ |
hā hā kṛtvā palāyante jagannāthānna-bhakṣaṇāt ||

prasādam annām tulasī-vimiśraṁ
višeṣataḥ pāda-jalena siktam |
yo’śnāti nityām purato murāreh
prāpnoti yajñāyuta-koṭi-puṇyam ||

iti madhyāhna-kṛtyam |

V.

pañcamah prakāśah

[1] atha aparāhna-kṛtyam | tatra saṅkhyā-nibaddha-śrī-nāma-grahaṇām śrī-
bhāgavatādi-bhakti-śāstra-śravaṇādi kartavyam | athāparāhna-līlā-smaraṇām,
tatrādu śrī-gauracandrasya, yathā **bhāvanā-sāra-saṅgrahe**—

parāvṛttim goṣṭhe vraja-nṛpati-sūnor vipinato
mahānandāmbhodheḥ sapadi janayitrīm sva-hṛdaye |
smaran śrī-gaurāṅgo naṭati valate niḥśvasiti ca
kṣaṇām muhyān sarvān vivaśayati yas tam bhaja manah ||

[2] **smaraṇa-maṅgale** (7)—

śrī-rādhām prāpta-gehām nija-ramaṇa-kṛte klpta-nānopahārām
susnātām ramya-veśām priya-mukha-kamalāloka-pūrṇa-pramodām |
kṛṣṇām caivāparāhṇe vrajam anucalitām dhenu-vṛṇdair vayasyaiḥ
śrī-rādhāloka-tṛptām pitṛ-mukha-militām māṭṛ-mṛṣṭām smarāmi ||

iti aparāhna-kṛtyam |

iti śrī-sādhanāmṛta-candrikāyām pañcamah prakāśah |

VI.

śaṣṭhah prakāśah

[1] atha sāyāhna-kṛtyam | tataḥ pūrvavat sāyāhna-snāna-tilakādikām kṛtvā dvāram
udghāṭya śrī-devam utthāpyācamanām dattvā kiñcid bhojayitvā cāratrikām ca
kuryāt | tataḥ sāyāhna-līlā-smaraṇām, tatrādau śrī-gauracandrasya, yathā **bhāvanā-**
sāra-saṅgrahe—

sāyantanām kṛṣṇa-manojña-līlām
snānāśanādyām hi muhur vicintya |
sva-bhakta-madhye'nukaroti nityām
tām yo manas tam bhaja gauracandram ||

[2] **smaraṇa-maṅgale** (8)—

sāyaṇām rādhā svasakhyā nija-ramaṇa-kṛte preśitāneka-bhojyām
sakhyānīteśa-śeśāśana-mudita-hṛdam tām ca tam ca vrajendum |
susnātām ramya-veśām gṛham anujananī-lālitām prāpta-goṣṭham
nirvyūḍho'srāli-dohām sva-gṛham anu punar bhuktavantām smarāmi ||

iti sāyāhna-kṛtyam |

iti śrī-sādhanāmṛta-candrikāyām śaṣṭhah prakāśah |

VII.

saptamah prakāśah

[1] atha pradoṣa-kṛtyam | tatra pradoṣa-līlā-smaraṇām | tatrādau gauracandrasya
bhāvanā-sāra-saṅgrahe—

samutkaṇṭhāsannā kalita-hari-vārtā bata yathā-
bhisṛtyāsau rādhā harim api nikuñje gatavatī |
tathātmānām matvā kaṭi-nihita-pāñir viśati ca
skhalan gacchan gauro naṭati dhṛta-kampāśru-pulakah || iti |

[2] **smaraṇa-maṅgale** (9)—

rādhām sālīgaṇāntām asita-sita-niśā-yogya-veśām pradoṣe
dūtyā vṛndopadeśād abhisṛta-yamunā-tīra-kalpāga-kuñjām |
kṛṣṇām gopaiḥ sabhāyām vihita-guṇi-kalālokanām snigdha-mātrā
yatnād ānīya samśāyitam atha nibhṛtaṁ prāpta-kuñjām smarāmi ||

[3] tataś ca yathā-śakti anna-vyañjanādika-miṣṭānna-dugdha-suvāsita-jalādikām
devām bhojayitvā ācamanām dattvā tāmbūlam samarpyārātrikām kuryāt | tataś
ca—

govinda paramānanda yoga-nidrām vitanyatām |
rādhayā puṣpa-śayyāyām dāsī-gaṇa-niṣevitah ||

iti mantram paṭhitvā devām svāpayet | tataś ca bahir nirgatya dvāram āvṛtya
prañamet |

iti pradosa-kṛtyam |

iti śrī-sādhanāmrta-candrikāyām aṣṭamah prakāśah |

VIII.

aṣṭamah prakāśah

[1] atha niśā-kṛtyam | tatra niśā-lilā-smaraṇam | tatrādau gauracandrasya **bhāvanā-**
sāra-saṅgrahe—

śrī-śrīvāsa-grhe mudā parivṛto bhaktaiḥ svanāmāvalīm
gāyadbhir galad-aśru-kampa-pulako gauro naṭītvā prabhuḥ |
puṣpārāma-gate suratna-śayane jyotsnāyutāyām niśi
viśrāntah sa śacī-sutah kṛta-phalāhāro niṣevyo mama ||

[2] **smaraṇa-maṅgale** (10-11)—

tāv utkau labdhasaṅghau bahuparicaraṇairvṛndayārādhyamānau
gānairnarmaprahelīsulapananaṭanaiḥ rāsalāsyādiraṅgaiḥ |
preṣṭhālībhirlasantau ratigatamanasau mṛṣṭamādhvīkapānau
krīḍācāryau nikuñje vividharatiraṇauddhatyavistāritāntau ||

tāmbūlaigandhamālyairvyajanahimapayaḥpādasamīvāhanādyaiḥ
premnā saṁsevyamānau pranayisahacarīsañcayenāptaśātau |
vācā kāntairāṇābhīrnibhṛtaratirasiḥ kuñjasuptālisaṅghau
rādhākṛṣṇau niśāyām sukusumaśayane prāptanidrau smarāmi ||

sanat-kumāra-saṁhitāyām ca |

iti śrī-sādhanāmrta-candrikāyām aṣṭamah prakāśah |

IX.

atha lālasāmayāni padyāni paṭhanti— yathā **utkāṇṭhā-mālikāyām**—

śrī-rūpa-mañjari sumañjula-kañja-netre
kāruṇya-pātri guṇa-mañjari mañjulāli |
kastūrike guṇa-mañjari rasamañjariti
vakṣye kadā vraja-vanasya vasan nikuñje ||

śrīla-viśvanātha-ṭhakkura-kṛta-śrī-saṅkalpa-kalpa-drume [82-84]—

he mañjulāli nija-nātha pādābja-sevā-
sātatyā-sampad-atulāsi mayi prasīda |
tubhyāṁ namo'stu guṇa-mañjari māṁ dayasva
māṁ uddharasva rasike rasa-mañjari tvam ||

he bhānumaty anupama-praṇayābdhi-magnā
sva-svāminos tvam asi māṁ padavīṁ naya svām |
prema-pravāha-patitāsi lavaṅga-mañjary
ātmīyatāṁṛta-mayī mayi dhehi dṛṣṭim ||

he rūpa-mañjari sadāsi nikuñja-yūnoḥ
keli-kalā-rasa-vicitrita-citta-vṛttiḥ |
sva-datta-dir api yat sama-kalpayantat-
siddhau tavaiva karuṇā prabhutām upetu ||

śrī-stavāvalyām [**sva-saṅkalpa-prakāśa-stotre**]—

alaṁ māna-granther nibhṛta-caṭu-moksāya nibhṛtam
mukunde hā heti prathayati nitāntam mayi jane |
tad-arthaṁ gāndharvācaraṇa-patitam prekṣya kuṭilaṁ
kadā prema-krauryāt prakhara-lalitā bhartsayati mām ||3||

mudā vaidagdhyāntar-lalita-nava-karpūra-milana-
sphuran-nānā-narmotkara-madhura-mādhvīka-racane |
sagarvāṁ gāndharvā-giridhara-kṛte prema-vivaśā
viśākhā me śikṣām vitaratu gurus tad-yuta-sakhī ||4||

kuhū-kaṇṭhī-kaṇṭhād api kamana-kaṇṭhī mayi punar
viśākhā gānasyāpi ca rucira-śiksām praṇayatu |
yathāham tenaitad yuva-yugalam ullāsyā sa-gaṇāl
lebhe rāse tasmān maṇi-padaka-hārān iha muhuḥ ||5||

kvacit kuñje kuñje chala-milit-gopālam anu tām
mad-īśām madhyāhne priyatara-sakhī-vṛnda-valitām |
sudhājaitrair annaiḥ pacana-rasa-vic campakalatā-
kṛtodyac-chikṣo'ham jana iha kadā bhojayati bhoḥ ||6||

kvacit kuñja-kṣetre smara-viṣama-saṅgrāma-garima-
kṣarac-citra-śreṇīṁ vraja-yuva-yugasyotkaṭa-madaiḥ |
vidhatte sollāśāṁ punar asamayaṁ parṇa-kacayair
vicitram citrātah sakhi kalita-śikṣo'py anu janaḥ ||7||

param tuṅgādyā yauvata-sadasi vidyādbhuta-guṇaiḥ
sphuṭam jitvā padmā-prabhṛti-nava-nārīr bhramati yā |
jano'yan sampādya sakhi vividha-vidyāspadatayā
tayā kiṁ śrīnāthācchala-nihita-netreṅgita-lavaiḥ ||8||

sphuran-muktā-guñjā-maṇi-sumanasāṁ hāra-racane
mudendor lekhā me racayatu tathā śikṣaṇa-vidhim |
yathā taiḥ saṅkḷptair dayita-sarasi-madhya-sadane
sphuṭam rādhā-kṛṣṇāv ayam api jano bhūṣayati tau ||9||

aye pūrvam raṅgety amṛtamaya-varṇa-dvaya-rasa-
sphurad-devī-prārthyam naṭana-paṭalam śikṣayati cet |
tadā rāse dṛśyam rasa-valita-lāsyam vidadhato
taylor vaktre yuñje naṭana-paṭu-vīṭim sakhi muhuḥ ||10||

sad-akṣa-krīḍānāṁ vidhim iha tathā śikṣayitum sā
sudevī me divyam sadasi sudṛśāṁ gokula-bhuvāṁ |
taylor dvandve khelām atha vidadhato sphūrjati tathā
karomi śrīnāthām sakhi vijayinīṁ netra-kathanaiḥ ||11||

śrī-stava-mālāyām śrī-śrī-gāndharvā-samprārthanāṣṭakam [2]

hā devi kāku-bhara-gadgadayādyā vācā
yāce nipatya bhuvi daṇḍavad-udbhāṭartih |
asya prasādam abudhasya janasya kṛtvā
gāndharvike nija-gaṇe gaṇanāṁ vidhehi ||

[utkalikā-vallariḥ 52]

kadāharī seviṣye vratati-camarī-cāmara-marud-
vinodena krīḍā-kusuma-śayane nyasta-vapuṣau |
daronmīlan-netrau śrama-jala-kaṇa-klidyad-alakau
bruvāṇāv anyonyam vraja-nava-yuvānāv iha yuvām ||52||

śrī-vṛṇḍāvana-śatake [17.3]

guṇaiḥ sarvair hīno'py aham akhila-jīvādhamatamo'py
aśeṣair doṣaiḥ svair api ca valito durmatir api |
prasādād yasyaivāvidam ahaha rādhām vrajapateḥ
kumāram śrī-vṛṇḍāvanam api sa gauraḥ mama gatiḥ ||

śrīla-rasikānanda-prabhu-kṛta-bhāgavata-vandanāyām—

ālokāmṛta-dānato bhava-mahā-bandham nṛṇāṁ chindataḥ
sparśāt pāda-saroja-śauca-payasāṁ tāpa-trayam bhindataḥ |
ālāpād vraja-nāgarasya padayoḥ premāṇam ātanvato
vande bhāgavatān imān anulavāṁ mūrdhnā nipatya kṣitau ||

sarveṣāṁ bhakti-śāstrāṇāṁ padyāni tu svatuṣṭaye |
saṅgr̥hitāni cārūṇi vijñeyāni manīśibhiḥ ||
racitā kṛṣṇa-dāsena govardhana-nivāsinā |
kenacid atimugdhena sādhanāmṛta-candrikā ||

parama-karuṇārṇava-śrīla-narottama-dāsa-nāma-dheya-ṭhakkura-mahāśaya-
bhṛtyānubhṛtya-śrī-kṛṣṇa-dāsena racitā sādhanāmṛta-candrikā samāptā |

kha-bāṇāśvaika-śāke caitre govardhanāntare |
dvādaśyāṁ saumyaghastre'yaṁ grantha-sampūrṇatām agāt ||

[1750 śaka = 1828 AD]