

|| ಶ್ರೀಮದಾನಂದತೀರ್ಥಭಗವತ್ಪಾದಾಚಾರ್ಯಃ ||

Tracking:

Sr	Date	Remarks	By
1	12-06-2013	Typing started on	H K Srinivasa Rao
2	10-07-2013	Typing Ended on	H K Srinivasa Rao
3	29.01.2014	II Proof Reading	H K Srinivasa Rao & M S Venugopal
4	25-08-2013	Published	H K Srinivasa Rao

Contents

ಶ್ರೀ ರುಕ್ಮಿಣೀಶವಿಜಯ.....	4
ಪ್ರಥಮಃ ಸರ್ಗಃ	4
ದ್ವಿತೀಯಃ ಸರ್ಗಃ.....	11
ಮೂರನೇ ಸರ್ಗ	19
ಚತುರ್ಥಃ ಸರ್ಗಃ	27
ಪಂಚಮಃ ಸರ್ಗಃ.....	36
ಷಷ್ಠಃ ಸರ್ಗಃ	44
ಸಪ್ತಮಃ ಸರ್ಗಃ.....	54
ಅಷ್ಟಮಃ ಸರ್ಗಃ	64
ನವಮಃ ಸರ್ಗಃ.....	72
ದಶಮಃ ಸರ್ಗಃ.....	82
ಏಕಾದಶಃ ಸರ್ಗಃ.....	93
ದ್ವಾದಶಃ ಸರ್ಗಃ.....	103
ತ್ರಯೋದಶಃ ಸರ್ಗಃ.....	112
ಚತುರ್ದಶಃ ಸರ್ಗಃ.....	121
ಪಂಚದಶಃ ಸರ್ಗಃ.....	132
ಷೋಡಶಃ ಸರ್ಗಃ	141
ಸಪ್ತದಶಃ ಸರ್ಗಃ.....	149
ಅಷ್ಟಾದಶಃ ಸರ್ಗಃ.....	158
ಏಕೋನವಿಂಶಃ ಸರ್ಗಃ	167

|| ಶ್ರೀ ಹಯವದನ ರಂಗವಿಟ್ಟಲ ಗೋಪೀನಾಥೋ ವಿಜಯತೇ ||

Blessed by Lord and with His divine grace, we are pleased to publish this Magnanimous Work of sri Acharya Madhwa. It is a humble effort to make available this Great work to sadhakas who are interested in the noble path of propagating Acharya Madhwa's Philosophy.

With great humility, we solicit the readers to bring to our notice any inadvertant typographical mistakes that could have crept in, despite great care. We would be pleased to incorporate such corrections in the next versions. Users can contact us, for editable version, to facilitate any value additions.

Contact: H K SRINIVASA RAO, NO 26, 2ND FLOOR, 15TH CROSS, NEAR VIDHYAPEETA CIRCLE, ASHOKANAGAR, BANGALORE 560050. PH NO. 26615951, 9901971176, 8095551774, Email : srkarc@gmail.com

ಕೃತಜ್ಞತೆಗಳು

ಜನ್ಮಾಂತರದ ಸುಕೃತದ ಫಲವಾಗಿ ಮಧ್ವಮತದಲ್ಲಿ ಜನಿಸಲು, ಪ್ರೇಮಮೂರ್ತಿಗಳಾಗಿ ನನ್ನ ಅಸ್ತಿತ್ವಕ್ಕೆ ಕಾರಣರಾದ, ಈ ಸಾಧನೆಗೆ ಅವಕಾಶಮಾಡಿದ, ನನ್ನ ಪೂಜ್ಯ ಮಾತಾ ಪಿತೃಗಳಾದ, ದಿವಂಗತರಾದ ಲಲಿತಮ್ಮ ಮತ್ತು ಕೃಷ್ಣರಾವ್ ಹೆಚ್ ಆರ್ ಅವರ ಸವಿ ನೆನಪಿನಲ್ಲಿ ಈ "ಜ್ಞಾನ ಯಜ್ಞ"

“ಮಾತೃದೇವೋ ಭವ - ಪಿತೃದೇವೋಭವ - ಆಚಾರ್ಯದೇವೋಭವ”

ಸಂಸ್ಕೃತದಲ್ಲಿರುವ ಅನುನಾಸಿಕದ ಸ್ಪಷ್ಟವಾದ ವೈವಿದ್ಯತೆಯು, ಕನ್ನಡ ಭಾಷೆಯಲ್ಲಿಯೂ ಇರುವಾಗ, ಅದರ ಜ್ಞಾನದ ಗಂಧವೇ ಇಲ್ಲದವರಂತೆ, ಕನ್ನಡಿಗರು ಇದನ್ನು ಕಡೆಗಣಿಸಿರುವುದು ಏಕೋ ತಿಳಿಯದಾಗಿದೆ. ಸರಿಯಾದ ಉಚ್ಚಾರಣೆಗಾಗಿ, ಸರಿಯಾದ ಅನುಸ್ವಾರಗಳು ಅವಶ್ಯಕ. ಆದ್ದರಿಂದ, ಶ್ರಮವಹಿಸಿ, ಸರಿಯಾದ ಅನುನಾಸಿಕ, ಅನುಸ್ವಾರಗಳನ್ನು ಬಳಸಲಾಗಿದೆ. ಓದುಗರು ಇದನ್ನು ಗಮನಿಸಿ ಮನ್ನಿಸಬೇಕಾಗಿ ಪ್ರಾರ್ಥಿಸಲಾಗಿದೆ.

ಗ್ರಂಥ ಋಣ: ವಾದಿರಾಜರ ಸಾಕ್ಷಾತ್ ಶಿಷ್ಯರಾದ ನಾರಾಯಣಾಚಾರ್ಯರಿಂದ ರಚಿತವಾದ ರುಕ್ಮಿಣೀಶ ವಿಜಯ ವ್ಯಾಖ್ಯಾನದ ಮೇಲೆ ಆಧಾರಿತ

ಶ್ರೀ ರುಕ್ಮಿಣೀಶವಿಜಯ

ಪ್ರಥಮಃ ಸರ್ಗಃ

ಶ್ರೀವೇದಾನ್ತಮಹಾಚಲಂ ಹಿ ಪರಿತಃ ಸಂಯೋಜ್ಯ ಸೂತ್ರಾಹಿಪಮ್
ಸದ್ಭಾತಾಗಮಪೋಷಿತಾತ್ಮಹೃದಯಂ ತತ್ಪೂರ್ವಪಕ್ಷಾಸುರೈಃ |
ಸಿದ್ಧಾನ್ತೋಕ್ತಿಸುರೇಶ್ವರೈಶ್ಚ ಮಥಿತೋ ಯಃ ಕೃಷ್ಣದುಗ್ಧಾಮ್ಬುಧಿಃ
ಸ್ವೀಯಾನಾಮಮೃತಂ ಪ್ರಯಚ್ಛತಿ ಸ ಮಾಂ ಪಾಯಾದ್ಗುಣೋದ್ಯನ್ಮಣಿಃ || 1 ||

ಸಚ್ಚಾಸ್ತ್ರೋದಿತವರ್ತುನಾ ಪದಮಿದಂ ಧ್ಯಾಯನ್ಮದಜ್ಞಾಙ್ಕತೋ
ಮನ್ಮನ್ತ್ರಂ ಜಪ ಶಾಸ್ತ್ರಸಮ್ಪದಮಥೋ ದಾಸ್ಯಾಮಿ ಭಾಗ್ಯೈಃ ಸಹ |
ತತ್ತತ್ತ್ವಾನ್ಯಪಿ ಬೋಧಯಾಮಿ ತದನು ಪ್ರಾಪ್ಯೋ ಮದಜ್ಞೈರ್ಭವೇ-
ದಿತ್ಯಾಘೋಷಯತೀವ ಯಃ ಕರಚಯೈಸ್ತಂ ವಾಜಿವಕ್ತ್ರಂ ಭಜೇ || 2 ||

ಶ್ರಯೇ ಹಯಮುಖಂ ಶ್ರಾವ್ಯಕಾವ್ಯಮಾರ್ಗಸಮಾಪ್ತಯೇ |
ಸರಾಗಯೋಗಿಪೂಗೋಕ್ತಸ್ತೋತ್ರತೋತ್ರವಶಂ ಮಹಃ || 3 ||

ಸಿಂಹಾನ್ನೂಪುರಶೋಭಿಪಾದಕಮಲಾಂ ಮನ್ದಸ್ಮಿತೋದ್ಯನ್ಮುಖೀಮ್
ಕಣ್ವಾಕ್ಷೀಂ ಕುಚಭಾರಭೀರುವಿಲಸನ್ಮಧ್ಯಾಂ ಕ್ಷಣತ್ಕೃಷ್ಣಣಾಮ್ |
ಶಮ್ಬಾದ್ಯೈಃ ಪರಿಸೇವಿತಾಂ ಸುವಸನಾಂ ಜಾಮ್ಬೂನದಾಲಜ್ಯತಾಂ
ಅಮ್ಬಾಂ ತಾಂ ಪ್ರಣತೋಸ್ಮಿ ಕೃಷ್ಣರಮಣೀಂ ಲಮ್ಬಾಲಕಾಂ ರುಕ್ಮಿಣೀಮ್ || 4 ||

ಸತ್ಸಂಘಮಾನಸಸರೋವರಮಧ್ಯವರ್ತೀ
ಕೃಷ್ಣಾಙ್ಕೈಚಾರುಕಮಲಾರ್ಪಿತ ಚಿತ್ರ ವೃತ್ತಿಃ |
ಶಾಸ್ತ್ರಾತಿಮಿಷ್ಟಪದರಂಜಿತರಮ್ಯಸಂಸ-
ದಾಸ್ಮಾಕಹೃತ್ಸರಸಿಜೇಽಸ್ತು ಸ ಮಧ್ವಹಂಸಃ || 5 ||

ತಾಟಜ್ಞದ್ವಯಶೋಭಿಕರ್ಣಯುಗಲಂ ಭ್ರಾಜದ್ವಯಾವೀಕ್ಷಣಂ
ಪೂರ್ಣೇನ್ದುದ್ಯುತಿ ವಿದ್ಯುಮಾಧರರುಚಾ ವ್ಯಾಮಿಶ್ರಮನ್ದಸ್ಮಿತಮ್ |
ಈಷತ್ಕುಂಭತಕುನ್ತಲಂ ಸತಿಲಕಂ ನಾಸೋಲ್ಲಸನ್ಮೌಕ್ತಿಕಂ
ಭೂಯಾತ್ಕೂರ್ಮಸದೃಕ್ಷಗಣ್ಡಯುಗಲಂ ವಾಣೀಮುಖಂ ಶ್ರೇಯಸೇ || 5 ||

ಶ್ರೀನಾಥಕೀರ್ತ್ಯಮ್ಬುಜಸೇವ್ಯಗಂಧಂ ಪ್ರಾಣಃ ಸ ಸಂಜ್ಞಾಹ್ಯ ವಿಹರ್ತುಮೀಷ್ಟೇ |
ಸೋಽಹಂ ತದೀಯಾಗಮವಿಸ್ತುತಂ ತದ್ವಾಣೀಮುಖಂ ವಾಸಯಿತುಂ ವ್ಯಣೋಮಿ || 7 ||

ಹಯಾಸ್ಯನಾಸಾಪುಟಜಾತವಾತವಿಘಾತಧೂತಾಘಪಲಾಲಜಾತಃ |
ಮುನೀಶವಾಗೀಶಸುತ ಸುರಮ್ಯಾಂ ಹರೇಃ ಕಥಾಂ ಶಂಸತಿ ವಾದಿರಾಜಃ || 8 ||

ಅಪಣ್ಣಿತೇನಾಪಿ ಮಯಾರ್ಜಿತೇಯಂ ಮುಕುನ್ದಲೀಲಾ ಕವಿಕಣ್ಠಮಾಲಾ |
ಅಕೌಶಲೇನ ಗ್ರಥಿತೇತಿ ಜಾತಿಪ್ರಸೂನಮಾಲಾಂ ಕಿಮು ಸನ್ಯಜಂತಿ || 9 ||

ಅಪಿ ಪ್ರಮಾದಾಗತದೋಷಲೇಶಾಮಿಮಾಂ ಕವಿತ್ವಶ್ರಿಯಮಾದ್ರಿಯಧ್ವಮ್ |
ಬುಧಾ ವಿದಗ್ಧೈಃ ಕಿಮುಪೇಕ್ಷಣೀಯಾ ಪಯೋಭಿಜಾ ಚಿಷ್ಟಲತಾಖ್ಯದೋಷಾತ್ ||

ಅಸಂಖ್ಯ ಪಾಪಾಚಲಕೋಟಿಭಾಜಾಂ ದಿತೇಃ ಸುತಾನಾಂ ವಶಮಾಗತೇಯಮ್ |
ಅಸಹ್ಯಭಾರಾದಿಫತಸರ್ವಗಾತ್ರೀ ಜಗಾಮ ಧಾತ್ರೀ ಶರಣಂ ವಿರಿಷ್ಟಮ್ || 11 ||

ಮುಕುನ್ದವಿದ್ವೇಷಿಭರಾಭಿನುನ್ನಾ ಬಭೂವ ಸಾ ಕ್ಷಾಂತಿಯುತಾಽಪಿ ಖಿನ್ನಾ |
ತಥಾ ಹಿ ಲೋಕೇ ಪತಿನಿನ್ದಕೇಭ್ಯಃ ಪತಿವ್ರತಾನಾಮಪರಃ ಕ್ಷ ಭಾರಃ || 12 ||

ನಿಶಮ್ಯ ಗೋಬ್ರಾಹ್ಮಣಮುಖ್ಯಬನ್ಧಂ ಧ್ರುವಂ ಮುಕುನ್ದಂ ಶರಣಂ ವ್ರಜಂತೀ |
ಬಭೂವ ಗೋರೂಪಧರಾ ಧರಾ ಸಾ ತಮಾರ್ತಭಾರಾಪಹರಂ ಚ ದೀನಾ || 13 ||

ವಿರಿಷ್ಟವೈರಿಷ್ಟಮುಖಾಮರೇಶಾಃ ಸ್ವಪಾರತನ್ತ್ಯಂ ಭುವಿ ದರ್ಶಯಂತಃ |
ಹರಿಂ ಧರಾಕಾರ್ಯಕೃತೇ ಗೃಣಂತಃ ಪುರಾನ್ನಿರೀಯುರ್ಹದಿ ತಂ ಸ್ಮರಂತಃ || 14 ||

ಸುರಾವಲೀ ಸಾ ಶ್ರುತಿವರ್ಣ್ಯವೇಷಾ ನಭಸ್ಥಲೇ ನಷ್ಟತಮಿಸ್ರಜಾಲೇ |
ಯಯೌ ಯತೀನ್ಯೈರಪಿ ಯತ್ನಗಮ್ಯಾಂ ಪಯೋಭಿವೇಲಾಂ ತದೂರ್ಮಮಾಲಾಮ್ || 15 ||

ತತೋಽಬ್ಜಭೂಃ ಕ್ಷೀರಪಯೋಧಿ ತೀರೇ ಸಮಾಧಿಮಾಸ್ಥಾಯ ಸುಸಂಯತಾಕ್ಷಃ |
ಸ್ಥಿರಾಸನಃ ಪ್ರಾಣಗಣಾನಿಯಮ್ಯ ಪ್ರಚಕ್ರಮೇ ಪ್ರಾಣ್ವಲಿರಾತ್ಮದೀಕ್ಷಾಮ್ || 16 ||

ಯದಾ ಸ ಪದ್ಮಾಸನಸಂಸ್ಥಿತೋಽಲಂ ಜಜಾಪ ವಿದ್ಯಾಮಿತರೈರವೇದ್ಯಾಮ್ |
ತದಾ ಪ್ರಭೃತ್ಯೇವ ಜಗತ್ಸು ನೂನಂ ಬಭೂವ ಪದ್ಮಾಸನಶಬ್ದಿತೋಽಸೌ || 17 ||

ತದಾ ತದನ್ಯಾನ್ಯಪಹಾಯ ಹೇಯಾನ್ಯರಕ್ತಚಿತ್ತಃ ಸ ವಿರಿಂಚ್ಛಿಪುತ್ರಃ |
ಸ್ತುವನ್ ಗಿರೀಶೋಽಪಿ ಗಿರಾ ಮುರಾರಿಮನಙ್ಗಜಿದ್ದಿಗ್ವಸನೋ ಬಭೂವ || 18 ||

ತದೈವ ಶೇಷೋಽಜನಿ ವಾಯುಭಕ್ಷಃ ಸಹಸ್ರನೇತ್ರೋಽಪಿ ತದೈವ ನೂನಂ |
ಶತಕ್ರತುಃ ಸ್ತುಪಿವಿದೂರಭಾವಾ ಬಭೂವುರಸ್ವಪ್ನಪದಾಶ್ಚ ದೇವಾಃ || 19 ||

ರಸಾ ಪಿಪಾಸೋಗ್ರಭರಾಶನಾಯಾ ವಿಷಹ್ಯ ವಿಷ್ಟುಂ ಮನಸಾಽಚಲೇನ |
ತದಾಽನುಧಾವನ್ಯಚಲೇತಿ ಸರ್ವಂ ಸಹೇತಿ ನೂನಂ ಜಗದೇಜಗತ್ಯಾಮ್ || 20 ||

ಸಹಸ್ರಕಾರ್ಯೇಷು ಭವಾನ್ ಸಮರ್ಥಃ ಸಹಸ್ರನೇತ್ರಾನನಪಾಣಿಪಾದಃ |
ಇತೀವ ವಿಜ್ಞಾಪಯಿತುಂ ವಿರಿಂಚ್ಛಃ ಸ್ತುತಿಂ ಸ ಪುಂಸೂಕ್ತಗತಾಂ ತತಾನ || 21 ||

ತಚ್ಚಿತ್ತೇಽಜ್ಞುರಿತಃ ಸುಭಕ್ತಿಲತಯಾ ಶ್ಲಿಷ್ಟಃ ಪ್ರಮೋದಾಶ್ರುಭಿಃ
ಸಿಕ್ತಃ ಸತ್ಪುಲಕಾಲಿಮೂಲವಿತತಃ ಕಾಯಪ್ರಭಾಪಲ್ಲವಃ |
ಈಷನ್ಮೀಲಿತನೇತ್ರಕುಡ್ಮಲಯುತಃ ಶಾಖಾಸಹಸ್ರೋರ್ಜಿತಃ
ಪ್ರಾಪ್ತಃ ಶ್ರೀರಮಣದ್ವಿಜೇನ ಫಲಿತಸ್ತದ್ಧ್ಯಾ ನಕಲ್ಪದ್ರುಮಃ || 22 ||

ತತಃ ಪ್ರಸನ್ನಃ ಕರುಣಾಮ್ಬುರಾಶಿಃ ಸುರಾನ್ ಸಮಾಶ್ವಾಸ್ಯ ವಿರಿಂಚ್ಛಪೂರ್ವಾನ್ |
ಧರಾಂ ಗತಕ್ಲೇಶಭರಾಂ ವಿಧಾಯ ಸ್ವಕೀಯಮಾಯಾಂ ಹರಿರಿತ್ಯವೋಚತ್ || 23 ||

ದೇವೇಷು ಧಾತಾ ಪ್ರಭುರಸ್ಯ ಲಕ್ಷ್ಮೀಃ ತಸ್ಯಾಃ ಪ್ರಭುಃ ಸೋಽಹಮಿತಿವ
ಶಂಸನ್‌ಆಜ್ಞಾಮಜಸ್ಯೈವ ದದಾವದೃಶ್ಯೋ ವಿಜ್ಞೇಯಮೂರ್ತಿಃ ಸ್ಫುಟಮಿನ್ನಿರಾಯಾಃ || 24 ||

ತ್ವಮೇತ್ಯ ದೇವಕೃದರಸ್ಥಗರ್ಭಂ ನಿಧೇಹಿ ರೋಹಿಣ್ಯದರೇ ಸ್ವಶಕ್ತ್ಯಾ |
ಇತೀರಿತಾ ತಂ ರಮಣಂ ರಮಾ ಸಾ ಪ್ರದಕ್ಷಿಣೇಕೃತ್ಯ ತಥಾಽಕರೋತ್ತತ್ || 25 ||

ಆಜ್ಞಾಪಯಾಮಾಸ ಪುರಾ ಸ ಶೇಷಂ ಜಜ್ಞೇ ಸ ರೋಹಿಣ್ಯದರೋದಯಾದ್ರೇಃ |
ಸಮ್ಪ್ರೇಷಯಂತಿ ಸ್ಮ ನರೈರ್ನರೇನ್ದ್ರಾಃ ಶಯ್ಯಾಂ ಸ್ವಕೀಯಾಂ ಪುರತಃಪ್ರಯಾಣೇ || 26 ||

ಕೇಶಾತ್ಮನಾ ಸನ್ನಿಹಿತಃ ಸ ತಸ್ಮಿನ್ ಶ್ರೀಶೋಽಗ್ರಜತ್ವಂ ಸ್ವಯಮೇವ ನೂನಂ |
ಧತ್ತೇ ವಿಧತ್ತೇ ಬಲಭದ್ರಮಾತುರ್ನಿತ್ಯಂ ಸ್ವಮಾತ್ಯತ್ವಸುಖಂ ಸುಖಾತ್ಮಾ || 27 ||

ಬಲಾತ್ಪ್ರಗೃಹ್ಯ ಸ್ವಕಪಾಟಪಾಲೌ ನಿಶಾಚರೌ ಭೂತಲಮೇತ್ಯ ದೃಪ್ತೌ |
ನೃತಸ್ಕರೌ ತೌ ವಿನಿಹತ್ಯ ವಿಷ್ಟುರ್ನಿಜೌ ನಿನೀಷನ್ನಿವ ಗಾಂ ಗತೋಽಭೂತ್ || 28 ||

ನ ಗರ್ಭವಾಸೋ ಮಮ ನಿರ್ಮಲಸ್ಯೇತ್ಯದೋ ಬುಧಾನ್ ಬೋಧಯಿತುಂ ಹೃದೇವ |
ಘಣೇಶ್ವರಂ ಗರ್ಭಗತಂ ವಿಧಾಯ ಪುನಃ ಸ್ವಯಂ ಸನ್ನಿಹಿತೋ ಬಭೂವ || 29 ||

ಗರ್ಭೇಽಪ್ಯದಭ್ರಾತ್ಮ ಸುಖೈಕಮೂರ್ತಿಮಭ್ಯೇತ್ಯ ಪದ್ಮಾಸನಮುಖ್ಯದೇವಾಃ |
ಗೀರ್ಭಿರ್ಭವಧ್ಗರ್ಭನಿವಾಸಜಾತಿರ್ನಿರ್ಭಜ್ಞಸಿದ್ಧ ಧಮಿವಾಸ್ತುವಂಸ್ತಮ್ || 30 ||

ಅಥೋ ಜಯನ್ತ್ಯಾಮುದಭೂನ್ನಿ ಶೀಘ್ರೇ ಶಶೀವ ದೇವಕೃದರೋದಯಾದ್ರೇಃ |
ದಿಗಷ್ಟಕೇ ರಾತ್ರಿಚರಾನ್ ಜಿಗೀಷೋ ಸ್ತಿಥಿರ್ನಿಶಾ ಸಾ ಚ ಗುಣೋಚಿತೈವ || 31 ||

ಪ್ರಥಾಂ ಯಶೋದಾಸುತ ಇತ್ಯುದಾರಾಂ ಕರಿಷ್ಯಮಾಣೋ ಜನನೀಮಿವಾನ್ಯಾಮ್ |
ಸದೇವಕೀರ್ಗರ್ಭಭವೋಽನುಗೃಹ್ಣನ್ ತತಾನ ರೋಹಿಣ್ಯದಯಪ್ರಸಿದ್ಧಿಮ್ || 32 ||

ಯದಾ ಹರಿಃ ಪ್ರಾದುರಭೂತ್ಕಲಾಭಿಃ ತದಾ ಸಮಾಯವ್ಯಯವಾಂಶ್ಚ ಚನ್ತಃ |
ಪ್ರಿಯಾಪ್ರಿಯಾಪ್ತೇವ ನಿಜಾನ್ವಯೋತ್ಥಮಕುನ್ದವಕ್ತ್ರೇನ್ದುಕಲಾವಲೋಕಾತ್ || 33 ||

ತದೈವ ಗನ್ಧರ್ವಗಣಾ ಜಗುಸ್ತಂ ತಿಲೋತ್ತಮಾದ್ಯಾ ನನೃತುಸ್ತದೈವ |
ಸ್ವಗೀತನಾಟ್ಯೇನ ವಿಜೇಷ್ಯಮಾಣಂ ತಮಾತ್ಮನಾತ್ಕರ್ತುಮಿವಾಶು ಬಾಲೈಃ || 34 ||

ದಿಶೋ ಯಶೋಭಿಃ ಪರಿಪೂರಯಿಷ್ಯತ್ಯುದಗ್ರಚೇಷ್ಠಃ ಸ ಇತಿ ಪ್ರಹೃಷ್ಠಾಃ |
ರಸಾ ಪ್ರಸನ್ನಾ ಕಿಲ ರಜ್ಜಿತಾಂ ಮಾಂ ಕರಿಷ್ಯತಿ ಸ್ವಾಙ್ಗೈತಲಶ್ರಿಯೇತಿ || 35 ||

ತದೈವ ದೇವಾ ವವೃಷುಃ ಪ್ರಸೂನೈಃ ಹೃದಿ ಸ್ಮರಂತೋ ವಚಸಾ ಸ್ತುವಂತಃ |
ನಗೇನ್ದ್ರಮೈನ್ದ್ರಂ ಭುವಿ ನೇಷ್ಯತೋಽಸ್ಯ ಮನಃ ಸಮುದ್ಭೋಧಯಿತುಂ ಪುರೇವ || 36 ||

ಪುತ್ರತ್ವಾದಿಹ ವಾಸುದೇವಪದವೀ ಯದ್ಯಸ್ಯ ಶೌರೇಸ್ತದಾ
ನಃ ಪುತ್ರತ್ವಕೃತಾಽಸ್ತು ಸೇತಿ ವಸವೋ ದೇವಾಶ್ಚ ಹೃಷ್ಠಾ ಧ್ರುವಮ್ |
ಯದ್ಯಸ್ಯಾನಕದುನ್ದುಭೀಷ್ಠಶಿಶುತಾ ಸೋಽಸ್ಮಾಕಮೇವಂ ಶಿಶುಃ
ತರ್ಹೀತ್ಯಾನಕದುನ್ದುಭಿಧ್ವನಿರಭೂದ್ಧ್ಯೋಮ್ನಿ ಸ್ವಯಮ್ನೂದಯೇ || 37 ||

ಶರೀರಕಾನ್ಯಾ ಜಲದಃ ಸ್ವಜೈತ್ರಂ ನಿರೀಕ್ಷ್ಯ ಕೃಷ್ಣಂ ಜಲರಾಶಿತಿರೇ |
ಜಗರ್ಜ ಶಕ್ಯಾರಹಿತಸ್ಯ ಪುಂಸೋ ಜಲಾನ್ತಿಕೇಷ್ಟೇವ ಹಿ ಗರ್ಜಿತಾನಿ || 38 ||

ಸರಃ ಪ್ರಸನ್ನಂ ನಿಶಿ ಸಾರಸೌಘೈಃ ಸ ಕಾಮಿನೀಭಿಃ ಸಹ ಸಮೃವಿಶ್ಯ |
ಕರಿಷ್ಯತೀಶೋ ಮುಖಪದ್ಮಪುಷ್ಪೈರಲಜ್ಯತಂ ಮಾಮಿತಿ ಶಂಸತೀವ || 39 ||

ನಭಃ ಪ್ರಸನ್ನೋಡುಗಣಂ ತದಾಸೀ ದ್ವಿಭುತ್ವಧರ್ಮೇಣ ತಮದ್ವಿತೀಯಮ್ |
ವಿಲೋಕ್ಯ ಬಾಲಂ ಭುವಿ ತಾರಾಹಾರ ವಿಭೂಷಿತ ಸ್ವಾಙ್ಗಮಿವ ಪ್ರಹರ್ಷಾತ್ || 40 ||

ಶಿಶುಂ ವಶೀಕರ್ತುಮಯಂ ಹಿ ಕಾಲ ಇತೀವ ಬುದ್ಧ್ಯಾ ತುತುಷುಃ ಸ್ಮವೃದ್ಧಾಃ |
ಉಪೇಕ್ಷಯಿಷ್ಯಂತಿ ನ ಚೇತ್ಯತಾರ್ಥಾ ಇತಿ ಸ್ವಯಂ ಪ್ರಾಜ್ಞಲದಗ್ನಿರೇಷಾಮ್ || 41 ||

ಪ್ರಸೂನವೃನ್ದಾನಿ ವಿಕಮ್ಪಯಂಸ್ತದ್ಗೃಹಂ ಸ್ಪೃಶನ್ ಸಾರಸವಾರಿಸಂಘಃ |
ವವೌ ಮರುನ್ಮಾಮಸುರಾದ್ವಿಯುಕ್ತಂ ಕರಿಷ್ಯತೀತ್ಯಙ್ಗನಧೀರಿವಾಸ್ಯ || 42 ||

ಜಾತೇ ಹರೌ ಸ್ವರ್ಪಿತ ಪುಷ್ಪವರ್ಷ್ಯೇರ್ಗೀಭಿಃ ಸ್ತುವದ್ಭಿಃ ಸುರಸಿದ್ಧ ಸಂಘೈಃ |
ದೂರೇ ವಿಧೂತಾ ಇವ ವಿಘ್ನಭೀತ್ಯಾ ಮೇಘಾ ದಿಗಂತಂ ಯಯುರಮ್ಪರಾಂತಾತ್ || 43 ||

ಅಜನ್ಮನಸ್ತಸ್ಯ ಹಿ ಜನ್ಮಕಾಲೇ ಚರಾಚರಂ ತುಷ್ಪಮಭೂತ್ಕಿಲೇದಮ್ |
ತಥಾ ಹಿ ತುಷ್ಟಿರ್ಭುವಿ ಕಸ್ಯ ನ ಸ್ಯಾದದೃಷ್ಟಪೂರ್ವಸ್ಯ ನಿರೀಕ್ಷಣೇನ || 44 ||

ಶರೀರಿಣಾಂ ಸ್ಥಾವರ ಜಙ್ಗಮಾನಾಂ ನಿರೀಕ್ಷಣೇನೈವ ವಿಮೋಕ್ಷದೋಽಹಮ್ |
ಇತೀವ ವಿಜ್ಞಾಪಯಿತುಂ ಸ ದೃಷ್ಟೋ ಜಹಾರ ಪಿತೋರ್ನಿಗಡಸ್ಯಬಂಧಮ್ || 45 ||

ಏತತ್ಪಿತೃತ್ವಪ್ರಥಯಾ ಭಯಂಸ್ಯಾತ್ ಪಾಪಾದಿತೀಡ್ಯಂ ಪಿತರೌ ಗುಣಾಧ್ಯಮ್ |
ಜ್ಞಾನಾತ್ಮಕಸ್ತ್ವಂ ಪ್ರಕೃತೇರ್ವಿದೂರ ಸ್ತಾವಸ್ತುತಾಂ ತಾತ ಇತೀಶಮಸ್ಯ || 46 ||

ಯ ಏಷ ಪುತ್ರಂಜಿತ ನಾರಕಸ್ಥಾನ್ ಜನಾನ್ ಸ್ವನಾಮ ಸ್ಮರಣೇನ ಪಾತಿ |
ಸ ದೃಷ್ಟಿಗಃ ಸನ್ವಸುದೇವ ಪತ್ರ್ಯಾಃ ಕಥಂ ನ ಪುತ್ರಃ ಶತಪತ್ರನೇತ್ರಃ || 47 ||

ಯದೀಯರೂಪಂ ಪ್ರಕಟೀಕರೋತಿ ಪಿತಾ ಸ ತಸ್ಯೇತಿ ಹಿ ವೇದವಾದಃ |
ತಥಾ ವಿಧಸ್ಯಾನಕದುನ್ದುಭೇಸ್ತತ್ಪಿತೃತ್ವಮಪ್ಯಸ್ತು ನ ತೇನ ಹಾನಿಃ || 48 ||

ಏತೇನೈವ ಪುರಾತ್ಮನಾಹಮಭವಂ ತ್ವದ್ವೃಷ್ಟಿಮಾರ್ಗೋಽಧುನಾ
ತೇನೈವಾಸಮಿತೀರಯನ್ ಜನಿಮಸೌ ಮೇನೇ ನ ಸೂನುಃ ಸ್ವಕಾಮ್ |
ಮಾತಾ ತಂ ಕಿಲ ಮಾನಯನ್ವಭಿನವಂ ವಿಶ್ವಂ ಯದಿತ್ಯಾದಿನಾ
ಪ್ರಾಜ್ಞೋಽಸೌ ವಿನತಃ ಪಿತಾ ಚ ವಿದಿತೋಽಸೀತ್ಯಾದಿಭಿಸ್ತಂ ಗೃಣನ್ || 49 ||

ಜಾನಾತಿ ಮಾತಾ ಪರಮಾತ್ಮಜಾತಂ ನೂನಂ ಪಿತಾಽಪಿ ಕ್ವಚಿದೇವ ಲೋಕೇ |
ತಾಭ್ಯಾಮನಂಜ್ಞೇಕೃತ ಕೃಷ್ಣಜನ್ಮ ಕೋ ವಾ ಪುಮಾನ್ ಸಾಧಯಿತುಂ ಸಮರ್ಥಃ || 50 ||

ಸ್ತುತಿಂ ಸ್ವಪಿತೋರವಧಾರ್ಯ ಯೋಽಸೌ ಬಭೂವ ಪಶ್ಚಾಚ್ಚಿಶುವೇಷಧಾರೀ |
ಅಸೂತ ತಂ ಕಾ ನು ತದಾ ಮೃಗಾಕ್ಷೀ ಪುರಾ ಪುರಾಣಾಕೃತಿಮಪ್ರಮೇಯಮ್ || 51 ||

ಯದೀಹ ಜಾತೋ ವಸುದೇವವೀರ್ಯಾತ್ ತದಾ ಕುತಸ್ತಸ್ಯ ವಿಭೂಷಣಾನಿ |
ವರಾಢ್ಪುರಂ ಕೌಸ್ತುಭರತ್ನಮುದ್ಯತ್ಸುದರ್ಶನಂ ಶಙ್ಕಗದಾದಿಜಾತಮ್ || 52 ||

ಅಹೋ ಪಿಶಾಚಾ ಅಪಿ ದೇಹಿದೇಹೇ ಗತಾಗತಂ ಶಕ್ತಿಯುತಾ ಲಭಂತೇ |
ಅನಂತಶಕ್ತೇಃ ಪರಮಸ್ಯ ನ ಸ್ಯಾತ್ಕುತೋ ಬಹಿರ್ನಿರ್ಗಮ ಏವ ತರ್ಹಿ || 53 ||

ಯದಾ ನೃಸಿಂಹಾಕೃತಿರಾವಿರಾಸೀತ್ ಪದಾಹತಸ್ತಮ್ಭವರಾಧಿ ಪೂರ್ವಮ್ |
ತದಾನು ಕಾ ಸ್ತ್ರೀ ಸುಷುವೇ ಮುಕುಂದಂ ಸ ಕಸ್ಯ ವೀರ್ಯಾದಜನಿಷ್ಠ ಕಾಯಃ || 54 ||

ತಥೈವ ಮಾಯಾ ಹರಿಣೋಪದಿಷ್ಟಾ ಬಭೂವ ನನ್ನಸ್ಯ ಕಲತ್ರರತ್ನೇ |
ಹರಿಸ್ತುಗಿತ್ಯಾದಿ ವಿಮೋಹರಾಶೇರ್ಭವಿಷ್ಯತೋಽಸ್ಯಾ ಇವಮೂಲಭೂತಾ || 55 ||

ಯದಿ ಸ್ಮ ಧೀಮಾನ್ ವಸುದೇವಗೇಹೇ ವಾಸೋ ಮಮಸ್ಯಾದಿಹ ತರ್ಹಿ ಕಂಸಃ |
ಸುಹೃದ್ವಧ ಕ್ಲೇಶವಿಧೂರ ಏವ ಯಮಾತಿಥಿಃ ಸ್ಯಾದಗಮದ್ವೃಜಂ ತತಃ || 56 ||

ನ ಕಂಸಭೀತ್ಯಾಽಭಿಯಯೌ ವ್ರಜಂ ಸ ಸ್ವಸಂಶ್ರಿತಾನಾಮಭಯಸ್ಯ ಕರ್ತಾ |
ಸ್ವವಲ್ಲಭಾಂ ನನ್ನಕಲತ್ರ ಜಾತಾಂ ಮನೋರಮಾಂ ವೀಕ್ಷಿತುಮೇವ ಸೋಽಗಾತ್ || 57 ||

ಕಪಾಟಮುದ್ಭಾಟ್ಯ ಗೃಹಾಣಿ ವರ್ತ್ಮ ದದುಃಕಿಲಾಸ್ಮೈ ಮಮ ಬುದ್ಧಿರಿತ್ಥಮ್ |
ವನಸ್ಪತೀಶೋ ಬಹಿರಭ್ರಸಂಸ್ಥ ಸ್ತದೀಕ್ಷಣಾರ್ಥೀ ಸ್ವಯಮುದ್ಭಿಭೇದ || 58 ||

ಕರೇ ನಿಧಾಯಾದ್ಭುತ ಬಾಲಮೇನ ಮಭೂದ್ಬಹಿರ್ನಿಃಸರತೋಽಸ್ಯ ಶೌರೇಃ |
ನ ತದ್ಭುಹದ್ವಾರಗಣೋಽಂತರಾಯಃ ಕರಸ್ಥದೇವಸ್ಯ ಕುತೋಽಂತರಾಯಃ || 59 ||

ಅಗಣ್ಯ ಗೋಗೋಕುಲಗೋಪನಾಶ ಮಭೀಷ್ಟತಾ ಸ್ವೇನ ಕರಿಷ್ಯಮಾಣಮ್ |
ಅಘಂ ಹಿ ಪೂರ್ವಂ ಪರಿಹರ್ತುಮೀಷದ್ವವರ್ಷ ತಸ್ಮಿನ್ ಜಲದೋಽಧಿಮಾರ್ಗಮ್ || 60 ||

ಯದೇಷ ದೇವೇಶಿತುರಗ್ರಜತ್ವಂ ಬಭಾರ ರೋಹಿಣ್ಯದಯಾದ್ರಿ ಚನ್ದಃ |
ಅಘಸ್ಯ ತಸ್ಯ ಪ್ರಶಮೇಚ್ಛಯೇವ ಪಥಿ ವ್ರಜಂತಂ ಘಣಿಪಃ ಸಿಷೇವೇ || 61 ||

ವಿರಿಷ್ಟೈ ವೈರಿಷ್ಟೈ ಮುಖಾಮರಾಲಿಃ ಪ್ರಬೋಧಯಂತೀವ ತದಾ ನನಾಮ |
ಪುರಾಣಪುಂಸಃ ಪುರುಷೋತ್ತಮಸ್ಯ ನಮಸ್ಕೃತಿಂ ಲೋಕವಿಡಮ್ಬನಸ್ಯ || 62 ||

ಪುರಾ ಸ್ವಭರ್ತುಃ ಪ್ರತಿಬನ್ಧಕರ್ತುಃ ವಿಶೋಷಣಂ ಬನ್ಧನಮರ್ಕಕನ್ಯಾ |
ವಿಚಿನ್ತ್ಯ ಭೀತೇವ ದದೌ ಮುರಾರೇಃ ಪ್ರವಾಹಮಾರಾತ್ ಪರಿಹೃತ್ಯ ಮಾರ್ಗಮ್ || 63 ||

ಭವ ಪ್ರವಾಹೋಽಪಿ ತವೈವ ಮೇವೇ ತ್ಯುದೀರಯಂತೀವ ಯಮಸ್ತನಾ ಸಾ |
ಕರಸ್ಥಕೃಷ್ಣಾಯ ದಿದೇಶ ದೂರೇ ಪ್ರವಾಹಮಾಧಾಯ ಪದಾರ್ಹಪದ್ಯಾಮ್ || 64 ||

ವಿಭೂಷಣೇಷು ಪ್ರತಿಬಿಮ್ಬಿತಾಹಿಃ ಪ್ರಹೃಷ್ಠ ಪಾಣಿದ್ವಯರೋಮಪತ್ರಃ |
ಸ ಕೃಷ್ಣವಾಹೋ ವಿನತಾಙ್ಗಜಾತಃ ಪಿತಾ ಗರುತ್ಮಾನಿವ ವೇಗತೋಽಗಾತ್ || 65 ||

ಗರ್ಜದ್ವಾರ್ವಹದುನ್ದುಭಿಃ ಪರಿಪರಧ್ಗನ್ಧವರ್ಬನ್ದಿಧ್ವನಿಃ
ಹಸ್ತಾಬ್ಜೇ ಧ್ವಜಚಿಹ್ನಿತೇ ಸ ನಿವಸನ್ ಸತ್ಪುಷ್ಪಕಶ್ರೀಮುಷಿ |
ಸ್ವರ್ಮುಕ್ತಾಮಲಮಾಲ್ಯಚಾಮರಗಣಚ್ಚತ್ರಾಯಿತಾಹೀಶ್ವರಃ
ಶಕ್ರಾದ್ಯೈಃ ಪರಿವಾರಿತಃ ಪಥಿಯಯೌ ರಾಜಾಧಿರಾಜಪ್ರಭಃ || 66 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರವಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥ ಸನ್ನಾಯಿನಿ |
ಸನ್ನಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರೋಜೋದಿತೇ
ಸನ್ನಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗೋಽಯಮಾದ್ಯೋಮುದಾಮ್ || 67 ||

ದ್ವಿತೀಯಃ ಸರ್ಗಃ

ತತೋ ಯಶೋದಾಂ ಸ್ವಕುಲಸ್ಯ ಪುಣ್ಯ ಲಸದ್ಯಶೋದಾಂಹಿ ಕರಿಷ್ಯಮಾಣಃ |
ಸ ಗೋಕುಲಂ ಗೋಕುಲಗೋಪಪುಣ್ಣ ವಿಭೂಷಿತಂ ಪ್ರಾವಿಶದಬ್ಧನೇತ್ರಃ || 1 ||

ವಿಕೀರ್ಣ ಪುಷ್ಪಾಮ್ಬುದಲಮ್ಬಿಚನ್ವ ಮಹಃ ಪತಾಕಾ ನವವಾರಿಸಿಕ್ತಾ |
ಫಣೀನ್ವಕಣೋದರ ರತ್ನಕಾಂತಿ ವಿಚಿತ್ರಿತಾ ಸಾ ಗೃಹವೀಧಿಕಾಸೀತ್ || 2 ||

ಫಣಾವಲೀತೋರಣಭಾಗ್ವಿಮಾನ ವಿತಾನಯುಕ್ತೋರಗರಾಜಮೌಲೇಃ |
ಪತತ್ವಯೋಬಿನ್ದುಸಿತಾಕ್ಷತಾ ಸಾ ಸ್ಥಲೀ ನಿಶೀಥೇಽಪಿ ವಿಭೂಷಿತೇವ || 3 ||

ವಿಮುಕ್ತವರ್ಗಾಧಿಪತಿಂ ಪತಿಂ ಶ್ರೀಃ ಶಿಶುಂ ಸಮಾಲೋಕ್ಯ ಸುಲಜ್ಜಿತೇವ |
ಇಯೇಷ ದೋಷಾಂತರ ಏವ ಗಂತುಂ ಸ್ವಯಂ ಗೃಹೀತಾರ್ಭಕರಮ್ಯರೂಪಾ || 4 ||

ಹರೇಃ ಪ್ರಿಯಾ ತದ್ಭಗಿನೀತ್ವಮದ್ಯ ಸಮೀಯುಷೀ ತತ್ರ ನ ಸಾ ಸ್ಥಿರಾಸೀತ್ |
ಮನೋಜ್ಞಮೂರ್ತ್ಯಂತರತಸ್ತದೀಯ ವಿಶಾಲವಕ್ಷಸ್ಥಲಮೇತ್ಯ ತೃಪ್ತಾ || 5 ||

ಮುಕುನ್ದಸೇವಾರ್ಹಫಲಂ ಸ್ಮ ತಾವದ್ವಹನ್ನಿವಾಧಾನಕದುನ್ದುಭಿಸ್ತಾಮ್ |
ಶಿಶುಸ್ವರೂಪಾಂ ಕಮಲಾಂ ಸ್ವಹಸ್ತೇ ಸ ಬಿಭ್ರದಭ್ಯಾಗಮದಾತ್ಮವಾಸಮ್ || 6 ||

ಸುತಂ ಯಶೋದಾಶಯನೇ ನಿಧಾಯ ವಿರಿಷ್ಟಪೂರ್ವಾಮರ ಮುಖ್ಯತಾತಮ್ |
ವಿವೇಶ ಕಂಸಸ್ಯ ಗೃಹಂ ಸ ಶೌರಿಃ ಪ್ರಗೃಹ್ಯ ತನ್ಮೃತ್ಯುಮಿವಾಮ್ಪಿಕಾಂ ತಾಮ್ || 7 ||

ಪ್ರಭಾತಕಾಲೇ ಖಳಮಭ್ರಗಾ ಸಾ ಪ್ರಬೋಧ್ಯ ಬನ್ಧಾತ್ಪಿತರೌ ವಿಯೋಜ್ಯ |
ಹರೇರ್ವಿಯೋಗೋದಿತ ಚಿತ್ತಚಿಂತಾಂ ಬಿಭೇದ ಮಾತುಃಶಯನೀಯಸಂಸ್ಥಾ || 8 ||

ನ್ನಾತ್ವಾ ಪೂರ್ವಪಯೋನಿಧಾವಚಲಸತ್ಪೀಠಾಧಿರೂಢಃ ಕರೈಃ
ಪದ್ಮಾನಿ ಪ್ರತಿಗೃಹ್ಯ ಸಾನ್ವತಿಮಿರಾಣ್ಯನ್ಮಿಲ್ಯ ರಾಗಾವೃತಃ |
ಸಿಂಹತ್ವಕ್ಷಿಗಣಾನ್ನಿಶಮ್ಯ ಪರಮಂ ಕೃಷ್ಣಾವತಾರಂ ರವಿಃ
ತತ್ಪೂಜಾರ್ಥಮಿವೋದಿತೋ ವ್ಯಜಗೃಹದ್ವಾರೇಷುತಾನ್ ಪ್ರಾಹಿಣೋತ್ || 9 ||

ಸುಮೇರು ಸಂಸ್ಥೈರಮರೈರುಪಾಯಾತ್ ಸಮುದ್ಧತಂ ವಿಷ್ಟುಪದಾರ್ಚನಾಯ |
ಸಮುದ್ರವಾಪೀಸ್ಥ ಸಹಸ್ರ ಪತ್ರಮಿವೋದಿತೋ ಭಾತಿ ಸಹಸ್ರರಶ್ಮಿಃ || 10 ||

ದಿವಿ ದ್ಯುರತ್ನೇಽಭ್ಯುದಿತೇಮ್ಬಜಾನಿ ಭುವಿ ಪ್ರಸೇದುರ್ಭವನೋದಯಾನಿ |
ಇಹ ಪ್ರಜಾತೇ ಯದುವಂಶರತ್ನೇ ಸುರಾನನಾಬ್ಜಾನಿ ಚ ನಾಕಿಲೋಕೇ || 11 ||

ತರುವ್ರಜೇಪಕ್ಷಿಗಣಾಶ್ಚರನ್ನೋ ಜಗುರ್ನಿರೀಕ್ಷ್ಯೋದಯಮುಷ್ಣರಶ್ಚೈಃ |
ವ್ರಜೇ ಚ ದುಷ್ಪೋಷ್ಣಲಸನ್ಮರೀಚೇಃ ಸಮಾಗತಾ ಮಾಗಧಬನ್ದಿಸೂತಾಃ || 12 ||

ತದಾಸ್ವವಂಶ್ಯೈಃ ಸಹ ರಾಜಹಂಸ್ಯೋ ಜನೈರ್ವ್ಯದೃಶ್ಯಂತ ಶನೈಶ್ಚರಂತಃ |
ಬೃಹನ್ನಿತಮ್ಬಸ್ತನಭಾರಭೀರುತನುಸ್ಫುರನ್ಮಧ್ಯಯುತಾಶ್ಚ ಗೋಪ್ಯಃ || 13 ||

ಕೃಷ್ಣಂ ಸ್ವಕಾಂತ ಮಧುನೈವ ವಶಂ ವಿಧಾತು
ಮುತ್ಕಾನ್ವಿತಾ ಇವ ಮನೋಹರ ಕೋಮಲಾಙ್ಗಃ |
ವ್ಯಾಲೋಲಹಾರಸರಕುಣ್ಡಲ ಕುಂತಲೋದ್ಯತ್
ಚೈಲಾಂತನೂಪುರರುಚಃ ಪಥಿ ತಾ ವಿರೇಜುಃ || 14 ||

ಸಹಸ್ರಶೋ ಗೋಗಣ ಮುಷ್ಣದೀಪ್ತಿಃ ಸಮರ್ಪಯಾಮಾಸ ಪದೇ ಮುರಾರೇಃ |
ಸುವರ್ಣಭಾಸಂವಲಿತಾಂಶ್ಚ ನನ್ದಃ ಸ್ವಗೋಗಣಾನ್ವಿಪ್ರಕುಲಾಯ ದತ್ತಾನ್ || 15 ||

ಸನನ್ದಗೋಪಃ ಪ್ರದದೌ ದ್ವಿಜೇಭ್ಯೋ ಬಹುನಿ ಗೋರೂಪಧನಾನಿ ವಿಷ್ಣೋಃ |
ತಟೀಷು ಗೋಭಿಃ ಸಹಸೃರಿಷ್ಣೋಃ ಸಹಸ್ರಶಸ್ತಾ ಇವ ಸಾಧಯಿಷ್ಯನ್ || 16 ||

ವಿಪ್ರರ್ಷಿದೇವಪಿತೃಬನ್ದಿಸುಹೃಜ್ಜನೇಭ್ಯೋ
ವಿತಾನ್ಯದಾತ್ಕಿಲ ಸುತುಷ್ಪಮನಾಃ ಸ ನನ್ದಃ |
ಇತ್ಥಂ ಮತಿರ್ಮಮ ವಿಭೋಃ ಪಿತೃತಾಂ ಸ್ವಸಂಸ್ಥಾ
ಮುದ್ವೀಕ್ಷ್ಯ ತಾನ್ ಪ್ರಹಸತೋಽಭಿಮುಖೀಚಿಕೀರ್ಷುಃ || 17 ||

ದ್ವಜಪ್ರಭೈರಾರ್ಧಮುಖೈರ್ಮಯೂಖೈಃ ಅಧೋಮುಖೈಸ್ತೋರಣಸ್ಮಿತೈಶ್ಚ |
ವಿಭೂಷಿತಾ ದ್ಯೌವ್ರಜಭೂಶ್ಚ ಚಿತ್ರಧ್ವಜೈಃ ಸ್ಫುರತ್ತೋರಣಸೃಷ್ಣಯೈಶ್ಚ || 18 ||

ಲಸತ್ತತಾಕಧ್ವಜಕುಮ್ಭತೋರಣೈರ್ವಿಭಾಸಿತಾನಿ ವ್ರಜಮನ್ನಿರಾಣಿ ತೇ |
ಪ್ರವೇಕ್ಷ್ಯ ತೀಮಾನಿ ಸ ಬಾಲಲೀಲಯಾ ವಿಭೂಷಿತಾನೀವ ವಿತೇನುರಂಜನಾ || 19 ||

ಸ ಪಾಲಯಿಷ್ಯನ್ ಸದಯಾವಲೋಕೈರಿಮಾನ್ ಕೃತಾರ್ಥಾನ್ ರಚಯಿಷ್ಯತೀತಿ |
ಹೃದೇವ ವತ್ಸವ್ರಜಗೋವೃಷಾದೀನಲಂ ಪ್ರಚಕ್ರುಃ ಸಹರಿದ್ರತೈಲೈಃ || 20 ||

ಇತ್ಥಂ ತ್ವಮತ್ರ ಶಿಶುಭಾವಮುಪೇತ್ಯ ಸಾಕಮಸ್ಮಾಭಿರೀಶ ವಿಹರೇತಿ ವದನ್ನಿವಾಸೈ |
ದಧ್ನಾ ಘೃತೇನ ಪಯಸಾ ನವನೀತಜಾತೈಃ ಸ್ನಿಗ್ಧಸ್ತದೈತ್ಯ ವಿಜಹಾರಕುಮಾರವರ್ಗಃ || 21 ||

ವಿಧೌ ಪ್ರಶಾಂತೇಽಭ್ಯುದಿತೇ ಜನೋಽಯಮಭುಜ್ಞು ಭೋಗಾನ್ ಪುನರುಷ್ಣಭಾನೌ |
ಕರೋತಿ ಧರ್ಮಾಂಶ್ಚಕಿತಸ್ತಥಾ ತದ್ ಬಿಭೇತಿ ಸರ್ವಃ ಪುರುಷಾನ್ ಶಾನ್ತಾತ್ || 22 ||

ನಭಃ ಸ್ಪೃಶನ್ಮುಖದೀಪ್ತಿವೃಂದೈರಸೌ ಕ್ರಮೇಣೋರ್ಧ್ವಮಿಯಾಯ ಭಾಸ್ವಾನ್ |
ತಥಾಹಿ ತದ್ವಿಷ್ಟುಪದಾನುಷಕ್ತಕರಃ ಕಥಂ ನೋರ್ಧ್ವಮುಪೈತಿ ಲೋಕಃ || 23 ||

ಸೋಮಾನ್ವಯೇ ಜಾತಮಿನೋ ನಿರೀಕ್ಷ್ಯ ರಾಮಾನುಜಂ ಮನ್ಯುಮಿವಾದಧಾನಃ |
ರಾಗಂ ಪರಿತ್ಯಜ್ಯ ಬಭೂವ ತೀಕ್ಷ್ಣಃ ಶ್ರೇಯೋಽನುಜಸ್ಯಾಪಿ ನ ವೈ ಸಹಂತೇ || 24 ||

ಮ್ಲಾನಂ ವಿಧತ್ತೇ ನ ಸುಖಂ ಜನಾನಾಂ ಛಾಯಾಶ್ರಿತಾನಾಮಪಿ ತಿಗ್ಮಶೋಚಿಃ |
ಕ್ರೂರೋಽಪಿ ಮರ್ತ್ಯಃ ಸ್ವಕಲತ್ರಸಾನ್ವಸಮ್ಭವಾಜಾಂ ನ ಹಿ ತಾಪದಾಯೀ || 25 ||

ಯತೋ ಹಿ ಗುರೋಪಧರಾಂ ಧರಿತ್ರೀಂ ಸ ಪಾಲಯಿಷ್ಯನ್ ಹರಿರಾವಿರಾಸೀತ್ |
ಸಹಾನುಕೂಲೈರಮರೈಃ ಸ್ವಕೀಯೈಃ ತತಃ ಸ ಗೋಪಾಲಕ ವಂಶಜೋಽಭೂತ್ || 26 ||

ಆಜನ್ಮನಸ್ತಸ್ಯಹಿ ಜಾತಕರ್ಮ ವಿಧಾಯ ವಿಪ್ರಾ ವಿದಧುವಿಧಿಜ್ಞಾಃ |
ಮಧೋಃ ಕುಲೇಽಜಾತಮಪಿ ಸ್ವಮನ್ವಮಧುಶ್ರಿಯಾ ಮಾಧವಮಾದಿದೇವಮ್ || 27 ||

ತತಃ ಸ ಕೃಷ್ಣಃ ಕೃತಜಾತಕರ್ಮಾ ಪ್ರಚಕ್ರಮೇಽಮ್ಬಾಂಸ್ತನಪಾನಕರ್ಮ |
ಸ್ವವೀಕ್ಷಣೇನೈವ ಮುಹುಃ ಸೃತಂ ತತ್ಪಯೋ ಮುಧಾ ಸ್ಯಾದಿತಿಚಿಂತಯೈವ || 28 ||

ಪುರಾ ಜನನ್ಯಾಃ ಸ್ತನಪಾನಜಾತಸುಖಾನಭಿಜ್ಞೋಽಜನಿರೇಷ ಕೃಷ್ಣಃ |
ಪಪೌ ಸ್ತನಕ್ಷೀರಮತ್ಯಪ್ತಕಲ್ಪಃ ಪ್ರಿಯೇಷು ನೂತ್ನೇಷು ಹಿ ಕಸ್ಯ ತೃಪ್ತಿಃ || 29 ||

ಬಹುನಿ ಪುಣ್ಯಾನಿ ಸ ನನ್ದಪತ್ಯಾಃ ಹೃದಿ ಸ್ಥಿರೀಕರ್ತುಮರೋಜದುಗ್ಧಮ್ |
ಪಪೌ ಪ್ರದೇಶಾರ್ಥಿತಯೇವ ಶೌರಿಃ ನ ಚೇತ್ ಸುತ್ಯಪ್ತಸ್ಯ ಕುತಸ್ತದಿಚ್ಛಾ || 30 ||

ವಿಭುರ್ಯಶೋದಾಜ್ಯಗತೋಽಪಿಬತ್ಸ ಸ್ತನಂ ಪ್ರಗೃಹ್ಯಾನ್ಯಮುರೋಜ ದುಗ್ಧಮ್ |
ದೃಶಾಽಮೃತಂ ದಾನಫಲಂ ತದೈವ ದಿಶನ್ನಿವಾಮ್ಭಾನನಮೀಕ್ಷಮಾಣಃ || 31 ||

ಪೂರ್ಣಸ್ಯಾಪೂರ್ಣತಾಂ ಮತ್ವಾ ಗೋಪೀ ಗೋಪೀನಮನ್ನಿರಾ |
ಕ್ಷೀರಸ್ಯತೀತಿ ಕ್ಷಣಶಃ ಕ್ಷೀರಂ ಪಾಯಯತಿ ಪ್ರಭುಮ್ || 32 ||

ತತಃ ಕದಾಚಿತ್ಪಥಿ ಪೂತನಾಖ್ಯಾ ಸ್ವಮಾಯಯಾ ರೂಪಮವಾಪ್ಯ ರಮ್ಯಮ್ |
ತಮಜ್ಯಮಾರೋಪ್ಯ ವಿಷಾನುಷಕ್ತಕುಚಂ ಮುದಾಽಪಾಯಯದಮ್ಬುಜಾಕ್ಷಮ್ || 33 ||

ಪರಿಸ್ಪುರನ್ನೂ ಪುರ ಕಜ್ಯಣೋಜ್ಜಲಾ ಲಸನ್ನಿತಮ್ಬಾರ್ಪಿತರತ್ನಮೇಖಲಾ |
ದೃಗಂತಸಂಸ್ತಮ್ಭಿತಮಾನಿ ಮಣ್ಣಲಾ ತದೋರ್ವಶೀವಾಸ್ತಿ ವಿಲೋಲಕುಣ್ಡಲಾ || 34 ||

ಸ ಪೂತನೋಚ್ಚಸ್ತನಕುಮ್ಭಚುಮ್ಭಿಮುಖಾರವಿನ್ನೋ ಹರೀರಾಬಭಾಸೇ |
ವಿಷಂ ಬಹಿಷ್ಠಂ ಪ್ರಮದಾನ್ತರಜ್ಞೇ ಸುಪೂರಯಂಸ್ತನ್ಮೃಖವತ್ಕರ್ತನೇವ || 35 ||

ರಮಾಧರೋಷ್ಣಾ ಮೃತಪಾನಜಾತಮಹಾನುಭಾವೇನ ನ ಪೂತನಾಯಾಃ |
ಉರೋಜಸಜ್ಞಾ ತೀಕರೋ ಗರೋಽಸೌ ಬಭೂವ ಬಾಲಸ್ಯ ಬಲಾನುಜಸ್ಯ || 36 ||

ಮರಿಷ್ಯತೋ ಭೋಜಪತೇರ್ನ ಜನ್ಮ ತಮಃಶ್ರಮಾರ್ಹಸ್ಯ ಭವಿಷ್ಯತೀಹ |
ಇತೀವ ಧಾತ್ರೀಮವಧೀತ್ ಸ ತಸ್ಯ ವ್ರತೀನ್ವವೃನ್ದಾರ್ಚಿತಪಾದಪೀಠಃ || 37 ||

ವ್ರಜಸ್ಥಬಾಲಗ್ರಹಪೀಡಿತಾ ಸಾ ವಿಷಪ್ರದಾನಸ್ಯ ಫಲಂ ಪ್ರಪೇದೇ |
ತಥಾ ಹಿ ಕೃತ್ಯಾ ಮಹತಿ ಪ್ರಯುಕ್ತಾ ಸ್ವಕೀಯ ಮೃತ್ಯುತ್ಸಮುಪೈತಿ ಪೃಥ್ವ್ಯಾಮ್ || 38 ||

ಅವಿ ಪ್ರದತ್ತೇ ಗರಲೇ ಶಿಶುಂ ತಮಭೀತಮಾಲೋಕ್ಯ ಭುಜಙ್ಗಸಙ್ಖಾನ್ |
ವಿಭೀಷಯಂತೀ ಸಮಗಾದಧಃ ಸಾ ನ ಚೇದ್ವಿಪರ್ಯಸ್ತಮೃತಿಃ ಕಥಂ ಸ್ಯಾತ್ || 39 ||

ಉತ್ತುಙ್ಗಹಸ್ತಚರಣಾಯತಶೈಲಶೃಙ್ಗಾಂ
ವಿಸ್ತಾರಿತಾನನ ವಿನಿರ್ಗತ ದೀರ್ಘದಂಷ್ಟ್ರಾಮ್ |
ಶುಷ್ಯತ್ತಟಾಕ ಸದೃಶೋದರ ಘೋರರೂಪಾಂ
ತರ್ಕೇಽತಿರರ್ಕಶರವೋಜ್ವಲತಾಟಕಾಂ ತಾಮ್ || 40 ||

ಮುಕುಂದವಿದ್ವೇಷವಿಷಾನುಷಙ್ಗಾನ್ದ ವಿಯೋಜಿತಾಙ್ಗೇ ಕಿಲ ಪೂತನೈಕಾ |
ಪಪಾತ ಧನ್ಯಾ ಲಲನಾಗ್ರಗಣ್ಯಾ ಜಗಾಮ ಚಾನ್ಯಾಽಮರಲೋಕಲೋಕಮ್ || 41 ||

ಯದಿ ಪ್ರಭುವಿಧ್ವಿಷತೋಽಪಿ ಶೌರಿಃ ಪ್ರಸಾದಕೃತ್ ತರ್ಹಿ ಕುತಃ ಸುರಾರೀನ್ |
ವಿಜಿತ್ಯಭಕ್ತಾಯ ತದೀಯಭಾಗ್ಯಂ ಪ್ರಯಚ್ಛತಿ ಸ್ವೈರಮಿಹಾವತೀರ್ಯ || 42 ||

ದ್ವಿಷಾಂ ಹರಿಯಚ್ಛತಿ ಯರ್ಹಿ ಮೋಕ್ಷಂ ನ ತರ್ಹಿ ಕಸ್ಮಾದಪವರ್ಗಮಾರ್ಗಃ |
ಅರಿಷ್ಟವಾತಾಸುರವತ್ಸಕೇಶಿವಿನಾಶಕಾಲೇ ವಿವೃತಃ ಶುಕೇನ || 43 ||

ಪತನ್ಯಧೋಽನಾದೃತ ಕೃಷ್ಣಪಾದಾ ನ ಚೇದ್ಯಮಸ್ಯಾಲಯಮೇಷ್ಯಸಿ ತ್ವಮ್ |
ಸ ನೈರ್ಘತಂ ಧಾಮ ಜಗಾಮ ದೈತ್ಯಃ ಇತೀರಿತಾ ದುರ್ಗತಿರೇವ ತೇಷಾಮ್ || 44 ||

ವಿದ್ವೇಷಮೂಲ ಸ್ಮರಣೇನ ತುಷ್ಟಿರಿತ್ಯಪ್ಯವದ್ಯಂ ನ ಜಹಾತಿ ಪಕ್ಷಃ |
ಹಿಂಸಾರ್ಥಮಾಲಿಙ್ಗಯತಸ್ತರಕ್ಷೋ ಕಿಂ ಚೇಷ್ಟಯಾ ತುಷ್ಯತಿ ಕಾಮಧೇನುಃ || 45 ||

ನ ಚೇದ್ಗವಾಂ ವಿಪ್ರಶಿಖಾಮಣೀನಾಂ ಹತಿಶ್ಚ ಪುಣ್ಯಾಯ ಭವೇದ್ಧಿ ಮೂಢಾಃ |
ತದಙ್ಗಸಂಸ್ಪರ್ಶನ ದರ್ಶನಾದ್ಯೈಸ್ತದೀಯ ನಾಮಗ್ರಹಣಾದಿಭಿರ್ವಾ || 46 ||

ದೋಷಂ ದುರಂತಂ ಕ್ವಚ ವರ್ಣಯದ್ಭಿಃ ದ್ವೇಷಂ ಹರೇಃ ಕ್ವಾಪಿ ತಮೋನಿದಾನಮ್ |
ಈಶಾಪ್ತಿವಿಘ್ನಂ ಕ್ವಚ ನಿರ್ಣಯದ್ಭಿರೇತತ್ಮತಂ ವಿಪ್ರತಿಷ್ಠಿದ್ಧಮಾಯ್ಪ್ರೀಃ || 47 ||

ಅದ್ವೈತಿನಸ್ತಾರ್ಕಿಕಮಾನಿನೋ ವಾ ರಾದ್ಧಾನ್ತ ಮಧ್ಯೇ ಪರವಾದಿನಾಂ ವಾ |
ಜ್ಞಾನಂ ವಿನಾ ಯನ್ನ ಹಿ ಬನ್ಧಮೋಕ್ಷಸ್ತೇನೇದಮಾತ್ಮೀಯ ವಚೋವಿರುದ್ಧಮ್ || 48 ||

ಜ್ಞಾನಾನ್ಯಮಾರ್ಗಪ್ರತಿಷೇಧಕತ್ಯಾ ಶ್ರುತ್ಯಾ ಚ ನಿರ್ಣಾಯಕ ಸೂತ್ರಕತ್ಯಾ |
ಕಿಮೇಶ ಮಾರ್ಗಃ ಸುಲಭೋ ನ ದೃಷ್ಟಃ ಕಿಂ ವಾ ತಪಸ್ಯಾವ್ರತಕರ್ಶಿತಾಜ್ಞೈಃ || 49 ||

ಅವ್ಯಷ್ಟವಾನಾಂ ಯತನ್ಯೇನ ಮೋಕ್ಷಃ ಪತನ್ಯಧಸ್ತಾಮಸವೃತ್ತಯಸ್ತೇ |
ಏತತ್ಸಮಾನಾರ್ಥಕ ಭಾರತೋಕ್ತಿ ವ್ರಾತಾಮತಂ ತನ್ನ ಮತಂ ಶುಕಸ್ಯ || 50 ||

ನಿನ್ದಾಂ ಮುಕುನ್ದಸ್ಯ ಸಕೃನ್ನಿಶಮ್ಯ ಮನ್ದಃ ಪತೇತ್ಕಿಂ ಪುನರಚ್ಯುತಂ ತಮ್ |
ನಿನ್ದನ್ನಿತಿ ಹ್ಯಾಲಪತಃ ಶುಕಸ್ಯ ಕಿಂ ದ್ವೇಷತೋ ಮುಕ್ತಿರಿತಿ ಸ್ಮ ಹೃದ್ಯಮ್ || 51 ||

ಆಪೋಽಬ್ರುವನ್ನಿತಿ ಸನಾತನ ವೇದವಾಕ್ಯಾತ್
ಕಿಂ ವಕ್ತೃತಾ ಜಡಜಲಸ್ಯ ತಥಾ ಶುಕೋಕ್ತೌ |
ಕಂಸಾದಿಮೋಕ್ಷವಚನಾನ್ಯಪಿ ಯುಕ್ತಿಯುಕ್ತ
ಮಾನಾನ್ತರೋದಿತ ಮನೋಮಧುರಾರ್ಥಭಾಷ್ಣಿ || 52 ||

ಯಥಾ ಗ್ರಹಾವಿಷ್ಟಕಲೇವರೇ ದ್ವೌ ಕೃತಾಭಿಮಾನಾವಿಹ ಚೇತನೌ ಸ್ತಃ |
ತಥೈವ ಕಂಸಾದಿ ಶರೀರಸಂಸ್ಥೌ ಶುಭಾಶುಭೌ ದ್ವೌ ಸುಖದುಃಖಭಾಜೌ || 53 ||

ದ್ವಿಷ್ಟಂತಮೇಕಂ ದಿತಿಜಂ ವಿಹಾಯ ಹರಿಪ್ರಿಯಸ್ಯಾಸುರತಾ ಕಥಂ ಸ್ಯಾತ್ |
ಕ್ಷಚಿದ್ಧಿಷ್ಟನ್ಮೋಽಪಿ ಕಿಮರ್ಜುನೇನ್ವಪುರೋಗಮಾ ದೈತ್ಯತಯಾ ನಿರುಕ್ತಾಃ || 54 ||

ನ ಚೋಗ್ರಶಾಪಾದಸುರತ್ರಮೇಷಾಂ ವಿಹಾಯ ದುಷ್ಟಂ ಕಮಪಿ ಸ್ವನಿಷ್ಟಮ್ |
ಯತೋಽಭಿಶಪ್ತೇಽಪಿ ನೃಪೇ ತದೇತದಭೂತ್ಪುರಾ ಕಿಂಚಿದೈತ್ಯಯೋಗಾತ್ || 55 ||

ತವೈವ ಚೈದ್ಯೇ ಜಯನಾಮಕಃ ಸನ್ ತಥಾನ್ಯಾಸ್ಮಿನ್ ವಿಜಯಾಭಿಧಾನಃ |
ನಿರಂತರದ್ವೇಷಫಲಸ್ಯ ಮೂಲಂ ಬಲೇನ ರಕ್ಷೋಽಪಿ ಚ ತರ್ಹಿ ನಿಧ್ಯೇತ್ || 56 ||

ಯದೀಹ ಚೈದ್ಯೇ ದಿತಿಜೋ ನ ವೈರಾನ್ನ ತರ್ಹಿ ಮೋಕ್ಷಃ ಪರಿಚರ್ಯೈವ |
ಯದಾ ತು ಸೇವಾವಿಧುರೋಽಪರೋಽಸ್ತಿ ತದಾ ಬಲತ್ಸಿದ್ಧತಿ ಜೀವಯುಗ್ಮಮ್ || 57 ||

ವಿದ್ವೇಷಿಜೀವಕೃತಸಂಘಮಪಿ ಸ್ವಭಕ್ತಂ
ಕೃಷ್ಣೋ ವ್ಯಮೋಚಯದಹೋ ಕರುಣಾಮ್ಬುರಾಶಿಃ |
ಕಿನ್ನಾಮ ತದ್ರಹಿತ ಭಕ್ತಜಾನಾನಿತಿ ಸ್ಮ
ಕೈಮುತ್ಯಮೂಹಯತ ಸತ್ಯವತೀಸುತೋಕ್ತ್ಯಾ || 58 ||

ದ್ವೇಷಾಭಿವೃದ್ಧಿಂ ದ್ವಿಷತಾಂ ವಿಧಾತುಂ ವ್ಯಾಸಶ್ಚ ನ ಸ್ಪಷ್ಟಮಿದಂ ಪ್ರಮೇಯಮ್ |
ಉಚೇ ನ ಚೇದ್ಭಕ್ತ ಜನೈರಗಮ್ಯಂ ಪಾಪೈರಸಾಧ್ಯಂ ತಮ ಆಪ್ನುಯಾತ್ಕಃ || 59 ||

ಅನನ್ದತೀರ್ಥಮತಮುಜ್ಜಿತದೋಷಜಾತಂ
ಸ್ವಾನನ್ದದಾಯಿ ಶಿಥಿಲೀಕೃತಮತ್ತಮಾಯಿ |
ಮಾನೌಘಶೋಭಿ ಮಮ ದುರ್ಜನಪುಷ್ಪತೋಽಭೀ-
ರ್ಯೇನೇದೃಶೀ ಮತಿರಭೂತ್ಕವಿತೋಲ್ಲ ಸದ್ಭೂಃ || 60 ||

ತತಃ ಶುಭೌತ್ಥಾನಿಕಕರ್ಮ ಕರ್ತುಮಿಯೇಷ ನನ್ದಃ ಪುರುಷೋತ್ತಮಸ್ಯ |
ಗೃಹಾಧ್ಯಹಿದೈತ್ಯ ಚಮೂಂ ಜಿಘಾಂಸುರಮಂಸ್ತ ತತ್ಸ್ವ ಚರಣಾನುರೂಪಮ್ || 61 ||

ನಿಜಂ ಸಮಾಹೂಯ ಸ ಬನ್ದುವರ್ಗಂ ಪಿತಾ ಸುತಂ ಶ್ರೀಪತಿಮಭ್ಯಷಿಷ್ಟತ್ |
ತಥಃ ಪ್ರಭೃತ್ಯುಧ್ಧತ ದೈತ್ಯವರ್ಗವಿಘಾತದೀಕ್ಷಾಮಿವ ತಸ್ಯ ಬಧ್ನನ್ || 62 ||

ಯದಾ ಸುಹೃತ್ಸಂಘಯಮಙ್ಗಯಂತೀ ಸುತುಂ ನ ಸಸ್ಮಾರ ಮುದಾ ಯಶೋದಾ |
ತದೈವ ಮಾಯೀ ಶಕಟಾಸುರಸ್ತಂ ನಿಹಂತುಕಾಮೋಽಭಿ ಸಸಾರ ಶೂರಃ || 63 ||

ಮಹಿಷ್ಯಮಾಣಃ ಸಕಲಂ ಸ್ವಭಾಗ್ಯಮನೇನ ಕಂಸಃ ಸಹ ನೇಷ್ಯತೀತಿ |
ಭಿಯೇವ ಪೂರ್ವಂ ಶಕಟಂ ಮುರಾರಿಃ ಬಭೃಷ್ಟ ಪಾದೇನ ಸುಕೋಮಲೇನ || 64 ||

ತತಃ ಸ ಮಾಯಾಮಪಹಾಯ ದೈತ್ಯಃ ಸ್ವರೂಪಧಾರೀ ಪುನರಾವಿರಾಸೀತ್ |
ತಥಾಹಿ ವಿಷ್ಣೋಃ ಪದಯೋಗಕಾಲೇ ಕಥಂ ತು ಸಾ ಜೀವಿತುಮುತ್ಸಹೇತ || 65 ||

ಸ ಕೃಷ್ಣಪಾದಾಭಿಹತಾಖಿಲಾಜ್ಞೋ ಬಭೂವ ದೈತ್ಯಃ ಕಿಲ ನಿರ್ಗತಾಸುಃ |
ಅಹಂ ತು ಮನ್ಯೇ ಸ್ವಕಜಾತ್ಯಯೋಗ್ಯ ರಥಾಜ್ಞಧಾರಿ ಸ ಮಮಾರ ಧೀರಃ || 66 ||

ಧ್ರುವಂ ಪುನರ್ವಿಷ್ಣುಪದಸ್ಯ ಸಂಭಯಾತ್ ಸಕೃದ್ವಿಷ್ಣುಪದಾಹತೋಽಸೌ |
ಅಧಃ ಪಪಾತಾಸುರಮಣ್ಡಲೀಯಂ ವಿನಾಶಕಾಲೇ ಹಿ ವಿರುದ್ಧ ಬುದ್ಧಿಃ || 67 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘವಿದ್ಧಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರವಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ಧಾಯಿನಿ |
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಜ್ಞಾತಸ್ಸುರಮಣ್ಡಲೀಷು ಮಹಿತಃ ಸರ್ಗೋ ದ್ವಿತೀಯೋ ಮುದಾಮ್ || 68 ||

ಮೂರನೇ ಸರ್ಗ

ಅಥಾಪರೋ ದೈತ್ಯಕದಮ್ಬಕಾಸುರಿವೋದ್ಧತೋ ವಾತಶರೀರಧಾರೀ |
ಪ್ರಗೃಹ್ಯ ಕೃಷ್ಣಂ ಗಗನಂ ಜಗಾಮ ಸ್ವನಾಶಯೋಗ್ಯಸ್ಥಲಕಾಜ್ಞಯೇವ || 1 ||

ದುಸ್ತರ್ಕಾಯಿತಶರ್ಕರಾಭಿರಮಲಂ ಚಕ್ಷುಸ್ಸ ಮುಷ್ಠನ್ ಗವಾ-
ಮಾವಾಸೇ ವಸತಾಂ ಸತಾಮುರುತಮೋ ವಿಸ್ತಾರಯನ್ವಾರಯನ್ |
ತದ್ವಾಕ್ಯಶ್ರವಣಂ ಕರೋರಕುಟಿಲಧ್ವಾನೈರ್ಯಶೋದಾಸುತಂ
ದೈತ್ಯೋಗೂಹಯದಾಗಮಾಂತಲನಾಗರ್ಭಂ ಕುವಾದೀವ ತಮ್ || 2 ||

ತದಾ ಖಲಸ್ಯೋತ್ಪತನಂ ಸ ಶೌರಿಹೃದಾಽನುಮೇನೇ ಪತಿತಸ್ಯ ದೂರಾತ್ |
ಗಿರೀನ್ದ್ರಕಲ್ಪೋತ್ಪತಿತಾತ್ಮ ಮೂರ್ತ್ಯಾ ಶರೀರಮಾಚೂರ್ಣಯಿತುಂ ಧೀಯೇವ || 3 ||

ಹರಿಂ ಸ ಸಂಸ್ಥಾಪ್ಯ ಹೃದಿ ಸ್ವಕೀಯೇ ಪರಿಭ್ರಮನ್ಯೋಮ್ನಿ ಮುಹುಃ ಶ್ವಸಂಶ್ಚ |
ಗರಂ ನಿಪೀಯ ಭ್ರಮಿತಾಂತರಾತ್ಮಾ ಸರೋಧಿಯಾಭ್ರಂ ಪ್ರವಿಶನ್ನಿವಾಸ್ತೇ || 4 ||

ಮುರದ್ವಿಷಂ ಮೂರ್ಧ್ನಿ ನಿಧಾಯ ವಿಷ್ಣೋಃ ಪದಂ ಪ್ರವೇಷುಂ ತ್ವರಯಾ ಗತೋಽಪಿ |
ಅಸೌ ಪಪಾತಾಮರವೈರ್ಯಥಸ್ತಾದಯೋಗ್ಯ ಕಾಮಸ್ಯ ಕಥಂ ನ ಪಾತಃ || 5 ||

ಸ ವಾತರೂಪೋ ದಿತಿಜೋ ಮುಕುನ್ದ ಭರಾಸಹಿಶ್ಚುರ್ನಿಪಪಾತ ಭೂಮೌ |
ತಥಾ ಹಿ ವಾತಸ್ಯ ಜವೋಽಧಿಕೋಽಪಿ ಕಥನ್ನು ವಿಶ್ವಮ್ಭರಮುದ್ವಿಭರ್ತಿ || 6 ||

ಚಕ್ಷುಶ್ಚಾರ್ಭಲಂ ಜಗಾಮ ಪರಿವೃತ್ತಾಕ್ಷಃ ಪ್ರಭೋರೋಜಸಾ
ವಿಷ್ವಕ್ಸಮ್ಭ್ರಮಣೇನ ದತ್ತತಮಸೋ ವಿಭ್ರಾನ್ತಮೂರ್ಧಾ ಫಲಮ್ |
ಸಾಧೂನಾಂ ಹೃದಯಾರ್ತಿದಾನಫಲಿತಂ ಕ್ಲೇಷಂ ಪ್ರಪನ್ನಃ ಕ್ಷಿತೌ
ಮಾತುಃ ಪಾತಕರಃ ಪರಸ್ಯ ಸ ಖಲಃ ಪಾಪಾಣಪೃಷ್ಠೇಽಪತತ್ || 7 ||

ಆಲೋಲಹೈಮವರದಾಮವತೀಂ ವಿತಾನ-
ಜಾಲಾವಲಮ್ಬಿ ಶುಭಮೌಕ್ತಿಕರಮ್ಯಮಾಲಾಮ್ |
ದೋಲಾಂ ವಿಧಾಯ ತದುಪರ್ಯಧಿರೋಪ್ಯ ಬಾಲಂ
ಸಾಲೋಕ್ಯಸೌಖ್ಯಮಲಭಿಷ್ಠ ಹೃದಾ ಯಶೋದಾ || 8 ||

ದೋಲಾವಿಲಾಸಚಲಿತಾಲಕಶೋಭಿಫಾಲಂ ಬಾಲಂ
ಶುಭಸ್ಮಿತ ಸುಧಾರಸಶೋಭಿತಾಸ್ಯಮ್ |
ಶ್ಯಾಮಂ ಸಮೀಕ್ಷ್ಯ ಸಮಯಂ ಕಿಲ ಶಮ್ಮಯಂ ಸಾ
ತೇನೇ ಕ್ಷಣತ್ಕನಕನೂಪುರಶೋಭಿಪಾದಮ್ || 9 ||

ಗಣ್ಡಂ ವರಾಙ್ಗುಲಿದಲ್ಯೈರ್ಲಘು ಲಾಲಯಂತೀ ಮನ್ದಸ್ಮಿತಾನನಮಥೋ ಪರಿಭಾವಯಂತೀ |
ಸಾನ್ವಸ್ತನಸ್ತುತಪಯಃ ಕಿಲ ಪಾಯಯಂತೀ ನನ್ದಸ್ಯ ರಾಜ್ಜಭವದಿಥ್ಯಮಹರ್ನಯಂತಿ || 10 ||

ಯಾಽಮರ್ತ್ಯಮರ್ತ್ಯದಿತಿಜಾಲಿಭಿರಪ್ಯಭೇದ್ಯಂ
ಬ್ರಹ್ಮಾಣ್ಡಭಾಣ್ಡಮಭಿನನ್ನ ಖಕೋಟಿಮಾತ್ರಾತ್ |
ಸ್ವಾಙ್ಗುಷ್ಠಪುಷ್ಪಸುಭಗಾಙ್ಗುಲಿಮಚ್ಯುತಸ್ತಾಂ
ಸಙ್ಗುಹ್ಯ ಚುಮ್ಪುತಿ ಶಿಶುಪ್ರಕೃತಿಃ ಶಯಾನಃ || 11 ||

ನಿದ್ರಾಮಾಶ್ರಯ ಕಿಂ ತದಾಶ್ರಯಫಲಂ ಭುಕ್ತಂ ವ್ರಜೇಜ್ಜೀರ್ಣತಾಂ
ನಿದ್ರಾ ಕಾಽಮ್ಬು ನಿಮೀಲಿತಾಕ್ಷಿಯುಗಲಃ ಪ್ರಾಙ್ಗಂ ಯದಾಲಿಙ್ಗತಿ |
ಅಸ್ತೇವನ್ತಿತಿ ಮುತ್ರಿತಾತ್ಮನಯನಃ ಸ್ವಾಙ್ಗಂ ಸಮಾಲಿಙ್ಗ ತತ್
ಸರ್ವಂ ಜೀರ್ಣಮಥೋ ದಿಶೇತಿ ಜನನೀಂ ಶಂಸನ್ನಿಜಂ ಸೋಽವತಾತ್ || 12 ||

ಮಾತರ್ಗಾಯಸಿ ಕಿಂ ಸದಾ ಜಲನಿಧೌ ಶೇಷಾಙ್ಗ ಸಂಶಾಯಿನಂ
ತಾತಾಸೌ ನನು ನಿದ್ರಯಾ ಪರಿವೃತೋ ದದ್ಯಾತ್ತವಾಪೀತಿ ತಾಮ್ |
ಏವಂ ಚೇದ್ಗದಿತಂ ತ್ವದೀಯಮಖಿಲಂ ತತ್ಕರ್ಣದೇಶಂ ಕಥಂ
ಯಾತೀತಿ ಪ್ರತಿಪಾದಯನ್ನಿಜಮತಂ ಪಾಯಾದ್ಯಶೋದಾಸುತಃ || 13 ||

ಲೋಲತ್ಕಚ್ಚುಣಪಾಣಿಪದ್ಮಧೃತಯಾ ನಿಲೋಲ್ಲಸತ್ಕುನ್ತಲಾ
ಬಾಲಾಃ ಸ್ರಸ್ತದುಕೂಲಹಾರವಲಯಾ ಮೌಲಿಸ್ಪಲನ್ಮಲ್ಲಿಕಾಃ |
ಲೋಲಾಙ್ಗ್ಯಃ ಕ್ವಣದಜ್ಞೈ ಭೂಷಣಗಣಾ ಈಷಚ್ಚಲತ್ಕುಣ್ಡಲಾ
ವ್ಯಾಲೋಲಂ ಸಹ ದೋಲಯಾ ಮೃಗದೃಶಃ ಕೃತ್ವೋಪನಿನ್ಯುಃ ಪ್ರಿಯಮ್ || 14 ||

ಯೇ ವೈ ವಿಠಲಸೇವಕಾಃ ಶುಭಧಿಯಾಸ್ತೇಷಾಂ ಸ ಲಭ್ಯಸ್ತಿತಿ
ಪ್ರಾಯೋ ಜ್ಞಾಪಯಿತುಂ ಮುರದ್ವಿಷಮಿತಃ ಸಮ್ರಾಪಯನ್ತೇಕದಾ |
ಅನ್ಯೇಷಾಂ ಸ ಹಿ ದೂರಗಸ್ತಿತಿ ತತಃ ಪ್ರಾಪ್ತಂ ಚ ತಂ ಕುರ್ವತೀ
ದೋಲಾ ಸಾ ಮಣಿಮಣಿತಾ ವಿಜಯತೇ ಸ್ವಾನಂದಮೂರ್ತೇ ಶಿಶೋಃ || 15 ||

ಸ್ತನೋತ್ಥದುಗ್ಧೇನ ಸುತೃಪ್ತಮೇನಂ ನಿರೂಪಯನ್ತ್ಯಾಃ ಸ ಹರಿರ್ಜಗನ್ತಿ |
ಪ್ರದರ್ಶಯಾಮಾಸ ನ ತೃಪ್ತಿರಸ್ಮಾದುದಾರ ದೇಹಸ್ಯ ಮಮೇತಿ ಶಿಕ್ಷನ್ || 16 ||

ಮುಖೇ ಸ ಲೋಕಾನವಲೋಕಯಿತ್ವಾ ತದಂತರೇಽಮ್ಭಾಂ ಸಗೃಹಾಂ ಸನಾಥಾಮ್ |
ಅಖಣ್ಡಯತ್ಪ್ರಮತಿಂ ಜನನ್ಯಾಮಯೋಜಯದ್ವಿಶ್ವ ಪಿತೃತ್ವಬುದ್ಧಿಮ್ || 17 ||

ನ ನಾಮ ಕುರ್ವಂತಿ ಮಮೇತಿ ನೂನಂ ಸ ಪೂತನಾದೀನ್ವಿನಿಹತ್ಯ ಮಾತುಃ |
ಪ್ರದರ್ಶ್ಯ ವಿಶ್ವಂ ಜಠರೇ ಸ್ವಶಕ್ತ್ಯಾ ಬಹೂನಿ ನಾಮಾನಿ ಬಭಾರ ಬಾಲಃ || 18 ||

ಅಧೈತ್ಯ ಗರ್ಗಃ ಕಿಲ ರಾಮಕೃಷ್ಣೌ ಚಕಾರ ನಾಮ್ನಾ ವಿನತೌ ಸುತೌ ತೌ |
ಅಹಂ ತು ಮನ್ಯೇ ಚಕಿತಸ್ತದೀಯ ಗುರುತ್ವಕೀರ್ತ್ಯಾ ಜಗೃಹೇ ತದಾಖ್ಯಾಮ್ || 19 ||

ಅನಂತನಾಮಾಪಿ ಸ ಕೃಷ್ಣಸಂಜ್ಞಾಮವಾಪ್ಯ ತುಷ್ಠಃ ಕಿಲ ಗರ್ಗದತ್ತಾಮ್ |
ತಥಾ ಹಿ ಶಬ್ದೇಷು ಬಹುದಿತೇಷು ಪ್ರಿಯೇರಿತಃ ಪ್ರೀತಿಕರೋ ಹಿ ಲೋಕೇ || 20 ||

ಸಪತ್ನಪತ್ನೀವದನೋಡುರಾಜಂ ಕ್ರಮೇಣ ಯಃ ಕ್ಷೀಣಕಲಂ ಕರೋತಿ |
ಸಿತೇತರಃ ಪಕ್ಷ ಇವಕ್ಷನಾಥಂ ಗುಣೋಚಿತಾ ತಸ್ಯ ಹಿ ಕೃಷ್ಣಸಂಜ್ಞಾ || 21 ||

ಯತಃ ಸ್ವಸಂದರ್ಶನತೋ ನರಾಣಾಂ ವರಾಭಗ್ನಾನಾನಾಂ ಸುರಚಾರಣಾನಾಮ್ |
ಮನಾಂಸಿ ಸರ್ವಾಣ್ಯಪಕರ್ಷತೀಶಃ ತತೋಽಪಿ ಕೃಷ್ಣಂ ಪ್ರವದಂತಿ ಸಂತಃ || 22 ||

ಯತಃ ಸ ಪೃಥ್ವೀತಲ ಸಂಶ್ರಿತೋಽಪಿ ಸುಖೀ ಧರಣ್ಯಾಃ ಸುಖದಾಯಕಶ್ಚ |
ತತೋಽಪಿ ಕೃಷ್ಣಂ ಪ್ರವದಂತಿ ಕೃಷ್ಣಂ ಸಮುಲ್ಲಸತ್ಕೇಶವ ಕೇಶರೂಪಮ್ || 23 ||

ಯತಃ ಸ ದೈತೇಯಕದಮ್ಬಕಕ್ಷ ಚಯಸ್ಯ ವಿಧ್ವಂಸವಿಧೌ ಮುರಾರಿಃ |
ವನಾಗ್ನಿಮನ್ವೇತಿ ಲಯಾಗ್ನಿಕಲ್ಪಂ ತತೋಽಪಿ ಗಾಯಂತಿ ಹಿ ಕೃಷ್ಣಮೇನಮ್ || 24 ||

ವ್ರಜಾಭಗ್ನಾನಾನಾಂ ಸ್ಮರತಾಂ ಮುನೀನಾಮಭೇದ್ಯಹೃದ್ಯಪ್ರಣಯಾಖ್ಯದಾಮ್ನಾ |
ನಿಬದ್ಧಮೃದ್ವಜ್ಞೈಸರೋಜಯುಗ್ಮಶ್ಚಚಾರದೋರ್ಭ್ಯಾಂ ಶುಭಜಾನುಯುಗ್ಮಾಮ್ || 25 ||

ಅನೇಕ ಲೋಕಾನುದರೇ ವಿಧಾಯ ಯ ಏಷ ಶೇತೇ ಸ್ಮ ಲಯಾಮ್ಬು ಮಧ್ಯೇ |
ಶಿಶುಃ ಸ ಸನ್ನರ್ಶಯಿತುಂ ಸಲಜ್ಜಃ ಕೃಶೋದರಂ ಜಾನುಚರೋ ಬಭೂವ || 26 ||

ಕರ್ಷನ್ನಜ್ಞೈಯುಗಂ ಮುನೀನ್ವ್ರಮನಸಾ ಸಾಕಂ ವ್ರಜಸ್ತ್ರೀದೃಶಾ
ಜಮ್ಬಾಲೇನ ಚ ನೀಲನೀಲಸುತನುಲೋಲಾಲಕಶ್ರೀಮುಖಃ |
ಅಮ್ಬಾಮೈತಿ ಹಿ ಯಾಮುದೀರ್ಯ ಪಿಬತಿ ಸ್ಮಾಜ್ಞಾಧಿರೂಢಃ ಸ್ತನಮ್
ಕಿಂ ವಾಽತಪ್ಯತ ಸಾ ತಪೋಽಸ್ಯ ಜನನೀ ಯಸ್ಯೇದಮೀದೃಕ್ಫಲಮ್ || 27 ||

ವೈಗುಣ್ಯಂ ವಿವಿಧೋದಯೈರ್ವಿಮೃಶತಾಂ ವಿತ್ಯೈರ್ಜಗದ್ಭಾಧ್ಯತಾಂ
ವೈರೂಪ್ಯಂ ನಿಜತೇಜಸಾ ನಿರುಪಮೈರಜ್ಞೈರ್ನಿರಾಕಾರತಾಮ್ |
ನೀಚೈಕ್ಯಂ ಚ ನಿರಸ್ಯ ನಿರ್ಮಲಧಿಯಾಂ ನಿತ್ಯಾರ್ಚಯಾ ವಿಠಲೋ
ದಿಗ್ಭಿನ್ನಾಮ್ಬರಧಿಕ್ಯೈರ್ಯಾರ್ಥಮಭವದ್ಧಿಗ್ವಸ್ತೃತಾಂ ದೀಪಯನ್ || 28 ||

ಗೋಪೀ ಗೃಹಾಙ್ಗಣತಲೇ ರಣದಜ್ಞೈವೇಷೋ ಗೋವತ್ಸಕೈಃ ಸಹ ಚರನ್ ರಜಸಾಽನುಷಕ್ತಃ|
ದೇಹಾಭಿಮಾನರಹಿತೈರ್ದಿವಿ ಸಂಸ್ತುವದ್ಭಿಃ ದೇವೈಶ್ಚ ದೃಶ್ಯವಿಭವೋ ದಯಿತಾಸಮೇತೈಃ||

ಶಾರ್ದೂಲರಮ್ಯನಖರಂಜ್ಜಿತಕಣ್ಣದೇಶಃ ಸಾಸೂಯದಾನವನಿಕಾಯವನೇ ಹುತಾಶಃ |
ಹಾರಸ್ಪೃರತ್ಕಟಕಕೃಷ್ಣನೂಪುರ ಶ್ರೀರ್ಹಾಸಪ್ರಕಾಶಿತದಿಶಾಪಟಲಸ್ಸಬಾಲಃ || 30 ||

ನವ್ಯಸ್ಥಲದ್ವಚನನಂದಿತಸರ್ವಲೋಕಃ ಸುವ್ಯಕ್ತ ಕುಂತಲತತಿಃ ಸುಭಗಾಗ್ರಗಣ್ಯಃ .
ದಿಗ್ವಸ್ತೃದರ್ಶಿತ ಕಟಿದಿನನಾಥದೀಪ್ತಿಃ ಹೃದ್ಗಃ ಸದಾಽಸ್ತು ಸ ಶಿಶುರ್ಹೃದಯಙ್ಗಮೋ ಮೇ ||31

ನಾರೀಣಾಮಪಿ ಮೋಕ್ಷದಃ ಕಿಮಿತಿ ನೋ ದದ್ಯಾ ವಿಶುದ್ಧಾತ್ಮನಾ-
ಮಸ್ಮಾಕಂ ತ್ವಿತಿ ಯೋಗಿಪೂಗಮನಸಾಂ ಕೋಪಂ ವಿಧುನ್ವನ್ನಿವ |
ಗೋಪಸ್ತ್ರೀನಿಕರಸ್ಯ ದುಗ್ಧಜಲಧಿಂ ಸ್ವಂ ದಾತುಕಾಮೋ ಹರಿಃ
ತದ್ಗೇಹಸ್ಥಿತ ದುಗ್ಧಮಣ್ಣಲಮಥೋ ಮುಷ್ಣಂಶ್ಚಚಾರ ವ್ರಜೇ || 32 ||

ಹರೌ ಪಯೋ ಮುಷ್ಠತಿ ಕಾಪಿ ತುಷ್ಠಾ ದಧಾರ ಮರ್ಕಾಯ ದದತ್ಯಮರ್ಷಮ್ |

ತಥಾ ಹಿ ತಚ್ಛೇಷಮನನ್ಯಯೋಗ್ಯಂ ಹರಂತ ಮುದ್ವೀಕ್ಯ ಕಥಂ ನ ಮನ್ಯುಃ || 33 ||

ಪ್ರಗೃಹ್ಯ ಘಣ್ಡಾಮಪರೇಣ ಪಾತ್ರಂ ಕರೇಣ ಚಾನ್ಯೇನ ಪಯಃ ಪಿಬಂತಮ್ |

ನಿಶಾಮ್ಯ ಮಿತ್ರಾಣಿ ಚ ತರ್ಪಯಂತಂ ಸುವಿಸ್ಮಿತಾ ಕಾಪಿ ಬಭೂವ ತೂಷ್ಠೀಮ್ || 34 ||

ಕರಸ್ಥಭಾಸ್ವನ್ನವನೀತಮನ್ಯಾ ವಿಭೀಷಯನ್ವನ್ವಗಮನ್ಮುಕುನ್ದಮ್ |

ಸ್ವಮೌಲಿಮಾಲಾಚ್ಯುತ ಪುಷ್ಪಪುಷ್ಪೈಃ ಪದಾನಿ ತಸ್ಯೇಶಿತುರರ್ಚಯಂತೀ || 35 ||

ಅಧಿಕ್ಷಿಪನ್ಯಾಂ ಸುಕೃತೇನ ಸಾಕಂ ದಧೀನಿ ಧೀರಃ ಸ ಚುಚೋರ ಚೋರಃ |

ಅಗಣ್ಯಪುಣ್ಯಾಖ್ಯಧನಾನಿ ದಾನೀ ಪ್ರದಾಯ ಸೋಽಚೂಚುರದಾನತಾಯಾಮ್ || 36 ||

ಅಭೂದ್ಯಶೋದಾತನಯಸ್ಯ ಪೃಥ್ವ್ಯಾಂ ವಿನಿನ್ದಿತಾ ತಸ್ಕರತಾಽಪಿ ಭೂತ್ಯೈ |

ತಥಾಹಿ ಲಕ್ಷ್ಮೀನಯನಾಂತಭಾಜಾಮಸಹ್ಯದೋಷೋಽಪಿ ಭವೇದ್ಗುಣಾಯ || 37 ||

ಸ್ವಕೀಯಚೌರ್ಯಂ ನಿತರಾಂ ಗೃಣದ್ಭ್ಯೋ ದದೌ ವಿಮುಕ್ತಿಂ ಕಿಲ ಗೋಪಬಾಲಃ |

ಅಹಂ ಸ್ವಮರ್ಮಾಲಪತಾಂ ಸ ಚಕ್ರೇ ಫಲೇನ ವಾಗ್ಬನ್ಧಮಿತಿ ಪ್ರತರ್ಕೇ || 38 ||

ಸ್ವಭಕ್ತಪುಷ್ಪಾರ್ಜಿತಪಾಪವೃಂದಂ ದಿವಾನಿಶಂ ಯೋ ಹರತಿ ಸ್ಮಬಾಲಃ |

ಗೃಹೇ ಗೃಹೇ ದುಗ್ಧಮಸಾವಮುಷ್ಣಾತ್ತಥಾ ಹಿ ಕಸ್ತಸ್ಯ ತಿ ಸಿದ್ಧವಿದ್ಯಾಮ್ || 39 ||

ಹಸ್ತಃ ಕಿಂ ನವನೀತಭಾಜನಮುಖೇ ನ್ಯಸ್ತಸ್ತ ಯಾ ಶ್ರೀಪತೇ

ದೃಪ್ತಪ್ರಸ್ತರಸ್ಮಿತಾತಿಕರಿನಾವಸ್ಥಾಂತರಾಯಾ ಗೃಹೇ |

ಯುಕ್ತಾ ನ ಸ್ಥಿತಿರಸ್ಯ ಕೋಮಲಹೃದಸ್ತನ್ವೀಹ ಚಿತ್ತೇ ಮಮ

ಪ್ರೀತ್ಯಾಸ್ಥಾಪಯಿತುಂ ಮೃಗಾಕ್ಷಿ ಮೃದುನೀತ್ಯುಕ್ತಾ ಹಸನ್ಪಾತ್ಸಸೌ || 40 ||

ಯಸ್ಯ ಶ್ರೀಚರಣಾಮ್ಬುಜೇನ ಶಕಟಃ ಸಂಖ್ಯಾರ್ಣವೋಽಭವತ್
ತಸ್ಯಾಙ್ಗೇ ಮೃದುತಾ ನ ಯುಕ್ತಿಸಹಿತೇತ್ಯುಕ್ತಂ ಮುದಾ ಯೋಽವದತ್ |
ಬಾಲೈ ಮಾಮಧಿರೋಪ್ಯ ವಕ್ಷಸಿ ಶಿಶುಂ ಸನ್ನರ್ತಯನ್ಯಾಸ್ತವ
ಸ್ಥೂಲೋರೋಜ ಸಮಾಗಮೇನ ತದಿತಿ ಪ್ರೌಢಿಂ ಸ ದದ್ಯಾನ್ಮಮ || 41 ||

ಬಧ್ನಾಮ್ಯದ್ಯ ಭವಂತಮಙ್ಗ ಕಿತವಂ ಸಾಧ್ಯಂ ತತಃ ಕಿಂ ಪ್ರಿಯೇ
ದುಗ್ಧಾನಾಂ ಪರಿರಕ್ಷಣಂ ಕಪಟಸನ್ನದ್ಧೇ ನಿಬದ್ಧೇ ತ್ವಯಿ |
ಮುಗ್ಧೇ ತ್ವಂ ವಿರಸಾ ಸಮುಜ್ಞಸಿ ಪರಂ ಸ್ನಿಗ್ಧಂ ನ ತನ್ಮಾಂ ತ್ಯಜೇತ್
ಪದ್ಮಾಕ್ಷೀತ್ಯಬಲಾಮುದೀರ್ಯ ವಶಯನ್ ಬುದ್ಧಿಂ ಸ ದದ್ಯಾನ್ಮಮ || 42 ||

ತತಃ ಕ್ಷಣನ್ಮೂಘುರ ಶೋಭಿಪಾದಾಃ ಸ್ತ್ರಿಯೋ ವಿದಗ್ಧೈರನುಮೇಯಮಧ್ಯಾಃ |
ಶುಚಿಸ್ಮಿತಾಃ ಕುಣ್ಡಲಶೋಭಿಗಣ್ಡಾನ್ಯವೇದಯಂಸ್ತಚ್ಚರಿತಾನಿ ಮಾತುಃ || 43 ||

ಯದಾತ್ಮಜಸ್ತೇ ವಿಬತಿ ಸ್ಮ ದುಗ್ಧಂ ವಿಭಿದ್ಯ ಪಾತ್ರಾಣಿ ತದಾ ಮಮಾಸೀತ್ |
ನ ಮನ್ಯುರುತ್ಸರ್ಪಿತದೀಯದಂತದೃಗಂತಕಾಂತಿಂ ಹೃದಿ ತರ್ಕಯನ್ತ್ಯಾಃ || 44 ||

ಪಯಃ ಪ್ರಮುಷ್ಟನ್ ಸಖಿ ಭರ್ತ್ಸನಾರ್ಥಂ ಸಮಾಗತಾನಾಮಪಹೃತ್ಯ ಚೇತಃ |
ಸ್ವಕೃತ್ಯಸಾಧ್ಯಾನ್ಯವಲಮ್ಬ್ಯ ಕಣ್ಣಂ ಜಿಘ್ರಕ್ಷತಿ ಸ್ವೈರಮಯಂ ಸುತಸ್ತೇ || 45 ||

ಯದೀದೃಶಂ ಕರ್ಮ ಕರೋಷಿ ಕೃಷ್ಣ ನ ತರ್ಹಿ ನಂದಸ್ಯ ಸುತಸ್ತ ಮನ್ಯಃ |
ಇತೀರಿತೇ ಹಂತ ಹಸನ್ಯಶೋದೇ ಬಹೂನ್ಯನಿಷ್ಪಾನಿ ಸ ನಸ್ತನೋತಿ || 46 ||

ಇದಂ ಹಿ ದೇವಸ್ಯ ಸಮರ್ಪಣಾರ್ಹಮಿತೀರಿತೇ ತರ್ಹ್ಯಹಮೇವ ದೇವಃ |
ಸ ಇತ್ಥಮಾಭಾಷ್ಯ ತದೇವ ಭುಜ್ಞೈ ನ ದೇವಿ ಪುತ್ರಸ್ತವ ದೇವಭಕ್ತಃ || 47 ||

ಗೃಹೇ ಗೃಹೇಽಯನ್ನವನೀತದುಗ್ಧ ದಧೀನಿ ಸರ್ವಾಣ್ಯಪಹೃತ್ಯ ಭುಜ್ಞೈ |
ತಥಾಪಿ ತೃಪ್ತಿಂ ನ ಸುತಸ್ತವೈತಿ ಕಿಮಸ್ಯ ಭೂತಾನಿ ವಸಂತಿ ಕುಕ್ಷೌ || 48 ||

ನ ಮುಷ್ಣ ವತ್ಸಾಂಸ್ತ್ವಮಿಹೇತ್ಯ ಬದ್ಧಾನಿತಿರಿತೇ ಪುಣ್ಯಪದೇ ಯಶೋದೇ |
ಸ್ಮಿತೋಲ್ಲಸದ್ವಕ್ತಮದಾತ್ಸು ತಸ್ತೇ ಸ್ವಭಾವ ಇತ್ಯುತ್ತರಮುತ್ತರಜ್ಞಃ || 49 ||

ಕಸ್ಮಾದಜ್ಞ ನಯಸ್ಯುಲೂಖಲಮಿತೋ ದುಗ್ಧಸ್ಯ ಪಾತ್ರಾದಧಃ
ಸ್ನಿಗ್ಧಂ ಸ್ಥಾಪಯಿತುಂ ತತಶ್ಚ ಕಿಮಿತಿ ಪ್ರೋಕ್ತೇ ಪ್ರಭುರ್ಯೋಽವದತ್ |
ಮಧ್ಯಸ್ಯಾಗ್ರಸುಜಾತಸುಸ್ಮಿತಪಯಃ ಪಾತ್ರಾನನಸ್ಯೋಪಮಾಂ
ಮುಗ್ಧೇ ವೀಕ್ಷಯಿತುಂ ತವೇತಿ ಸ ಪಟುರ್ದುಷ್ಕರ್ಮಣಾಂ ಗೂಹನೇ || 50 ||

ಕ್ಷಚಿತ್ಕರೇಣೈವ ಸದುಗ್ಧಬಾಜನಂ ಕ್ವಿಚಿಚ್ಛ ಪಾದೇನ ಸಮೀಕ್ಷತೇ ಸಖಿ |
ಸಮಾಗತಾಃ ಪಶ್ಯತಿ ಪೃಷ್ಠತಸ್ತದಾ ಸ ವಿಶ್ವತಶ್ಚಕ್ಷುರಿವಾಸ್ತಿ ಬಾಲಕಃ || 51 ||

ಉಲೂಖಲೇ ತಂ ಯದಿ ಬನ್ಧಯಾಮೋ ನಯೇತ್ತದೋಲೂಖಲಮೇವ ಬಾಲಃ |
ಧ್ರುವಂ ಗೃಹಸ್ತಮ್ಭವರೇ ನಿಬದ್ಧೋ ಗೃಹಾಣ್ಯಸೌ ಪಾತಯಿತುಂ ಸಮರ್ಥಃ || 52 ||

ವಿಶ್ವಮ್ಭರಸ್ಯಾಸ್ಯ ಹಿ ಬನ್ಧನಾಯ ದಾಮಾನಿ ಸಮ್ವಾದಯಿತುಂ ಕ ಈಶಃ |
ಬದ್ಧಃ ಕಥಂವೈದ್ಯದಿ ತರ್ಹಿ ಬದ್ಧಾ ಮಧ್ಯೇ ನಿಲೀನಾ ವಯಮೇವ ನೂನಮ್ || 53 ||

ಅಹೋ ಯಶೋದೇ ತವ ಬಾಲಕೋಽಯಂ ಗೃಹೇ ಗೃಹೇಽತ್ಯುಷ್ಟಮಪೀಹ ದುಗ್ಧಮ್ |
ಪಿಬನ್ನ ತಾಪಂ ಲಭತೇ ಕದಾಚಿತ್ ಕಿಮಸ್ಯ ವಕ್ತ್ರೇ ಜಲರಾಶಿರಾಸ್ತೇ || 54 ||

ವಿಲೋಕ್ಯ ದೂರಸ್ಥಿತದುಗ್ಧಭಾಣಮುಲೂಖಲಾದ್ಯೈರ್ಯತತೇ ಗ್ರಹೀತುಮ್ |
ಶಿಶುಃ ಸ ತಾವತ್ಕ್ವ ಚಿದೇಧತೇಽಹೋ ಕಿಮೇಷ ಗೂಢಾಷ್ಟಮಹಾವಿಭೂತಿಃ || 55 ||

ನ ನಿಷ್ಕುರಾ ವಾಕ್ಸಮುದೇತಿ ವಕ್ತ್ರಾತ್ ಕರಶ್ಚ ನಾಸ್ತಾಡಯಿತುಂ ಯಶೋದೇ |
ವಿಲೋಲನೇತ್ರಂ ತವ ಪುತ್ರರತ್ನಂ ಧ್ರುವಂ ಸುತಸ್ತೇ ಜಗತಾಂ ನಿಯನ್ತಾ || 56 ||

ಬತಾನ್ಧಕಾರಾರ್ಪಿತದಧ್ಯಮತ್ರಮಪಿ ಸ್ವಭಾಸ್ವನ್ನಯನಾಂತಲಕ್ಷ್ಯಾ |
ನಿರೀಕ್ಷತೇ ಲೋಚನಯೋಃ ಕಿಮೇಷ ಬಿಭರ್ತಿ ಬಾಲಸ್ತವ ಪುಷ್ಪವನ್ತಾ || 57 ||

ಮನ್ಮಾತ್ಮಾ ಸ ಕವಾಟಮಾಶು ವಿವೃತಂ ಕರ್ತುಂ ಸಮರ್ಥೋ ವೃಥಾ
ಬನ್ಧಂ ನಿತ್ಯಮಿಮುಕ್ತಿದೋ ರಚಯಿತುಂ ವಿಶ್ವಮ್ಪರೋಽಯಂ ಜಗತ್ |
ವಕ್ತ್ರೇ ದರ್ಶಯಿತುಂ ಕರೋರವಚಸಾಂ ವಿಸ್ಮಾಪನಂ ಕರ್ಹಿಚಿ-
ದ್ಬದ್ಧಃಪಾಟಯಿತುಂ ಚ ತದ್ವಿಟಪಿನಃ ಕಿಂ ದೇವಿ ಕುಮೋವಯಮ್ || 58 ||

ಇತಿ ಸ್ಮ ಸಂಕೀರ್ತೃ ಸುರಾಧಿರಾಜಂ ವ್ರಜಸ್ತ್ರಿಯೋ ಭಾವಿವಿಮುಕ್ತಿಬೀಜಮ್ |
ವಿಲೋಲನೇತ್ರಂ ತಮವೇಕ್ಷ್ಯ ವಾಚಃ ಶನ್ಯೈರಲಂಚ್ಚ ಕ್ಷುರನೇಕಭಾವಾಃ || 59 ||

ಸದಾ ಸದಾನಂದಸುತೃಪ್ರವೃತ್ತೇಃ ಭವದ್ಗುಹಸ್ಥೈರ್ನವನೀತಮುಖೈಃ |
ಸಮಾ ಮಮೈಷಾ ಮೃದಿತೀವ ಶಂಸನ್ ಮೃದಂ ಜಘಾಸ ಸ್ವವಶೋಽಖಿಲೇಶಃ || 60 ||

ಗೋಪೀಭಿರಾಪಾದಿತಚೌರ್ಯಕರ್ಮಾ ಮಾತುಃ ಸಮಕ್ಷಂ ಮಹಿತಸ್ತ್ರಿಯೋಕ್ಯಾಮ್ |
ಮೃತ್ಸಾಂ ಕಿಲಾದದ್ವಸುದೇವಸೂನುಃ ನಾತ್ರಾಸ್ತಿ ಚೋರತ್ವಮಿತೀವ ಹಿನ್ಸನ್ || 61 ||

ಮೃದಂ ಸಮಾಸ್ವಾದ್ಯ ಜಗಂತಿ ಮಾತುಃ ಪ್ರದರ್ಶಯಾಮಾಸ ಕಿಲಾಸ್ಯದೇಶೇ |
ಅಹಂ ಸುಪಾತ್ರೇ ರಸಯಾ ಪ್ರದತ್ತಾ ಸಹಸ್ರಧಾಽಸೌ ಫಲಿತೇತಿ ಮನ್ಯೇ || 62 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘವಿದ್ಧಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರವಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಇಷ್ಟಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಇಷ್ಟಾತಃ ಸುರಮಣ್ಣಲೀಷುಮಹಿತಃ ಸರ್ಗಸ್ತುತೀಯೋ ಮುದಾಮ್ || 63 ||

ಚತುರ್ಥಃ ಸರ್ಗಃ

ಉದ್ಗಚ್ಛತ್ಕಬರೀ ಪ್ರಸೂನನಿಕರಾಂ ವೈರಾಗ್ಯಭಾಗ್ಯಪ್ರಿಯಃ
ಸದ್ಗೀತಾತ್ಮಯಶೋಽನುವರ್ಣನಪರಾಂ ಜ್ಞಾನಾನುಮೋದೀ ಹರಿಃ |
ದಧ್ನೋ ನಿರ್ಮಥನೋದ್ಯತಾಂ ಸಮುದಿತಪ್ರೇಮಾಶ್ರುಧಾರಾಂ ನಿಜ-
ಪ್ರೇಮ್ಣಾ ಮನ್ದಮುಪಾಜಗಾಮ ಜನನೀಂ ಭಕ್ತೈಕವಶ್ಯಃ ಪ್ರಭುಃ || 1 ||

ಅಜ್ಞೋಜ್ಞಿತೇನ್ದ್ರಪ್ರತಿಮಾನನಂತಮಜ್ಞಂ ಸಮಾರೋಪ್ಯ ಮುಹುರ್ಮುಜನೀ |
ಪಜ್ಞಂ ಮನೋಜ್ಞಾಜ್ಞಗತಂ ಕ್ಷುಧಾರ್ತಶಙ್ಕಾ ಸ್ತನಕ್ಷೀರಮಪಾಯಯತ್ನಾ || 2 ||

ತದನು ದಹನವೇಗಾದುತ್ಪ್ರ ವಕ್ಷೀರಲೋಭಾ-
ನ್ಮಧುಜಿತಮಪಹಾಯಜಾನತೀ ಸಾ ಜಗಾಮ |
ಹರಿರಪಿ ಸಮಯಾರ್ಹಾಂ ಹಾನಿಮಸ್ಯೈ ಪ್ರದಾತುಂ
ವ್ಯಭಜತ ದಧಿಭಾಣ್ಣಂ ಕ್ಷಿಪ್ತಪಾಷಾಣಖಣ್ಣಃ || 3 ||

ದದೌಬಿಡಾಲಾಯ ಜನನ್ಯದೃಷ್ಟಃ ತದಾ ಸನೀತಂ ನವನೀತಜಾತಮ್ |
ಕ್ಷಿಣೋತಿ ನೂನಂ ಧನಲೋಭಭಾಜಾಂ ಧನಾನ್ಯನರ್ಹತ್ಸ್ವ ತಿದಿಶ್ಯ ದೇವಃ ||4||

ವಿಚಾರಭಾರಾರ್ಪಿತಮಾನಸಾರ್ಥೋ ವಿಮರ್ಶಲಭ್ಯಂ ತಮವೇಕ್ಷ್ಯ ಮಾತಾ |
ಅನುವ್ರಜನ್ತಸ್ಪೃಶದಪ್ಯಗಮ್ಯಂ ಪರಾನುಯಾತ್ರಾರ್ಜಿತ ಪುಣ್ಯಪಾತ್ರೀ || 5 ||

ಯದೀಯನಾಮ ಸ್ಮರತಾಂ ಜನಾನಾಂ ಬಿಭೇತ್ಯಸಹ್ಯೋಽಪಿ ಹಿ ದಣ್ಡಪಾಣಿಃ |
ಅಭೀಷಯದ್ವಿಶ್ವಸೃಜಾಂ ಪ್ರಭುಂ ತಂ ಗೃಹೀತದಣ್ಡಾ ಕಿಲ ನನ್ನರಾಜ್ಞೀ || 6 ||

ಅಜಾಣ್ಡಕೋಟ್ಯಾಶ್ರಯರೋಮಕೂಪಂ ತಮಾತ್ತಕೋಪಾ ಕಿಲ ನನ್ನಗೋಪೀ |
ಇಯೇಷ ಬದ್ಧಂ ಕಿಲ ರೋಷರುದ್ಧಂ ಮನೋನ ಮೀನಾತ್ಯಮರಾನು ಭಾವಮ್ || 7 ||

ಕೃತಾಗಸಂ ತಂ ಕಿಲನೈವ ಮಾತಾ ಶಶಾಕ ಬದ್ಧಂ ಮಮ ತು ಪ್ರತರ್ಕಃ |
ತದೀಯರಮ್ಯೋದರಮಧ್ಯಸಂಸ್ಥ ವಿಮುಕ್ತಶಕ್ತ್ಯೈವ ನ ಬನ್ಧ ಆಸೀತ್ || 8 ||

ಸಾಶಾಂ ಮುಹುಃ ಸ್ವಪ್ರಸುವಂ ವಿಧಾತುಮೀಶತ್ವಮಪ್ಯಾತ್ಮಗತಂ ಮುಕುನ್ಠಃ |
ಬನ್ಧಂ ರುಣಧಿ ಸ್ಮ ತದಾತ್ತದಾಮ ಸನ್ನರ್ಶಯನ್ ಸ್ವಾತ್ಮನಿ ಕಿಂಚ್ಚಿದೂನಮ್ || 9 ||

ಸುತೋ ನ ಮೇಽಯಂ ಹರಿರೇವ ಸಾಕ್ಷಾದಿತಿ ಪ್ರಬೋಧೇಽಜ್ಞುರುತೇ ಪುರನ್ವೀ |
ಬಬನ್ಧ ನನ್ನಸ್ಯ ಬಲಾನುಜಂ ತಂ ಬುಧೈರ್ನಿಬದ್ಧಂ ಪ್ರಣಯಾಪ್ಯರಜ್ಞಾ || 10 ||

ಅಸಾಧ್ಯಭಾಗಸ್ಥಿತದುಗ್ಧಚೌರ್ಯೇ ವಿಶಾರದಂ ತಂ ವಿನಿಬಧ್ಯ ಮಾತಾ |
ಉಲೂಖಲಸ್ಯಾಪಿ ಬಬನ್ಧ ಮಧ್ಯಂ ಸಹಾಯಭೂತಸ್ಯ ತದೀಯ ಕಾರ್ಯೇ || 20 ||

ಅನಾಹಿ ಯಃ ಕಾರ್ಯವಶಾಜ್ಜನನ್ಯಾ ಶನ್ಯೈರಸೌ ಸಾಕಮುಲೂಖಲೇನ |
ವಿಧಾಯ ಘೃಷ್ಟಂ ಸ್ವಕಯೋರನಿಷ್ಟಮಭೀಪ್ಸಿತಂ ದಾತುಮಿವ ಪ್ರತಸ್ಥೇ || 12 ||

ಅಸಜ್ಜನೇಷ್ವಾಚರಿತೋಗ್ರಶಿಕ್ಷಾಂ ಸ್ವಭಕ್ತ ಪುಷ್ಪೇಷು ಕೃತಾಂ ಚ ರಕ್ಷಾಮ್ |
ನಭಸ್ಯುಭೌಗಾತುಮಥೋಚಿಕೀರ್ಷನ್ವಿಪಾಟಯಾಮಾಸ ಸ ಪಾದಪೌ ದ್ವಾ || 13 ||

ಸ್ವಭೃತ್ಯಭೀಮಾನುಜಮದ್ವಿತೀಯಂ ಪ್ರಿಯಂ ವಿಧಿತ್ಸುರ್ಧಯಯೇವ ದೇವಃ |
ಸ ಭೂರುಹಾವರ್ಜುನಸಂಜ್ಞಿನೌ ತೌ ಬಭಣ್ಷು ಕಣ್ಣಾಯತಮಣ್ಣುನೇತ್ರಃ || 14 ||

ತದಙ್ಗಬನ್ಧಪ್ರತಿಬನ್ಧಪುಣ್ಯಬಲೇನ ಸಿದ್ಧೌ ತತ ಉತ್ಥಿತೌ ದ್ವಾ |
ಪ್ರಶಸ್ಯ ವೃನ್ದಾವನವಲ್ಲಭಂ ತಂ ತದೇಯತುಸ್ತನ್ಮನಸೌ ಸ್ವಲೋಕಮ್ || 15 ||

ಬೃಹದ್ವನೇ ಸ್ವಸ್ಯ ಹಿ ಸನ್ನಿಧಾನಾನಾನ್ಮಹಾಪುರೀ ಸಾಮ್ಯಮುಪೇಯುಷೀತ್ಥಮ್ |
ವನಪ್ರಿಯೋಽಸೌ ಚಕಮೇ ರಮೇಶೋ ಮನೋಜ್ಞ ವೃನ್ದಾವನ ಏವ ವಾಸಮ್ || 16 ||

ವಿರೋಧಿದೈತೇಯಪರಾಭವೇನ ಸ್ಥಿರೇಹ ನೋತ್ಥಾಸ್ಯತಿ ಬನ್ಧುತೇ ತಃ |
ಇತಿ ಪ್ರಭುಃ ಸ್ವಪ್ರಿಯಸಾಧ್ವಸಾಯ ವೃಕಾನನೇಕಾನ್ಸ ಸಸರ್ಜ ರೋಮ್ಭಃ || 17 ||

ಇಹ ಸ್ವಕೀಯಾನ್ನಿಹತಾನ್ನಿಶಮ್ಯ ನ ಮಾಂ ವ್ರಜಸ್ಥಂ ಪ್ರತಿಯಾನ್ನಿ ದೈತ್ಯಾಃ |
ಸ ಇತ್ಥಮಾಲೋಚ್ಯ ವಿಭುಃ ಸ್ವಕೀಯಾನ್ ನ್ಯಯುಜ್ಞ ವೃನ್ದಾವನಮೇವ ಗನ್ತುಮ್ || 18 ||

ಭಾರಾನ್ಸ್ವಾನಧಿರೋಪ್ಯ ಚಾರುಶಕಟಶ್ರೇಣ್ಯಾಮರಣ್ಯಾಲಯಾ
ಗೋಪಾ ಗೋಧನವೃದ್ಧಮುಗ್ಧಲಲನಾಬಾಲಾದಿಭಿಃ ಸಂಯುತಾಃ |
ವೀಣಾವೇಣುಮೃದಙ್ಗ ಶೃಙ್ಗನಿನದೈಃ ಸಮ್ಪೂರಿತಾಶಾಃ ಶನ್ಯೈಃ |
ರಾಮಶ್ರೀರಮಣಾಶ್ರಯಾಃ ಪ್ರತಿಯಯುರ್ವೃನ್ದಾವನಂ ಪಾವನಮ್ || 19 ||

ಜ್ಯಮ್ಭಜ್ಯಮ್ಭಕಗುಮ್ಭಿತೋಚ್ಚಕಬರೀಭಾರಶ್ಚಲತ್ಕ ಇಷ್ಟಾಕಾಃ |
ಸಿಂಜ್ಞನ್ಮ ಇಷ್ಟಲಭೂರಿಭೂಷಣಧರಾ ಗೋಪ್ಯಃ ಸಮಾಪ್ಯ ಕ್ರಿಯಾಃ |
ಕೃಷ್ಣಸ್ಯಾದ್ಭುತಕರ್ಮ ರಾಮಚರಿತೈಃ ಸಾಕಂ ಜಗುಃ ಕೃತ್ಸ್ನ ಶಃ
ಸ್ವಾಭೀಷ್ಟಾಪ್ಸ್ಯ ಚಿತಸ್ಥಲೀಗತಿಮಿವ ಪ್ರೇಕ್ಷ್ಯ ಪ್ರಹೃಷ್ಟಾಃ ಪಥಿ || 20 ||

ಗವಾಂ ಋರೈರ್ಗೋಪಪದ್ಯೈರನೋಭಿಃ ಸಮುತ್ಥೂಲೀಃ ಸವಿತುಃ ಕರೌಘಮ್ |
ರುರೋಧ ದೂರೇ ಕಿಲ ತಾಂ ಸ್ವಮೂರ್ಧ್ನಿ ಸ ಏವ ವೋಡುಂ ಧ್ರುವಮುನ್ನಿನಾಯ || 21 ||

ಪುಷ್ಟೈವೃಕ್ಷಗಣಾ ಮನೋಜ್ಞವಚನೈಃ ಕೀರಾಃ ಸ್ವರೈಃ ಕೋಕಿಲಾ
ನೃತ್ಯೈಃ ಕೇಕಿವರಾ ಗಜಾಃ ಸ್ವಗತಿಭಿಃ ಶೈಲಾಃ ಸ್ವವನ್ನಿರ್ಝರೈಃ |
ಸುಚ್ಛಾಯೈರ್ಮಣಿಕುಟ್ಟಿಮಸ್ಥಲಚಯೈಃ ಸಾ ಭೂರ್ಮೃಗಾ ವೀಕ್ಷಣೈಃ-
ಸ್ತದ್ವೃಂದಾವನಮುಚ್ಯುತಾರ್ಹಭವನಂ ನೂನಂ ತದಾ ತೇನಿರೇ || 22 ||

ಸ ಲಬ್ಧಜನ್ಮಾ ಮಧುರಾಖ್ಯಪುರ್ಯಾಂ ವ್ರಜೇಽಭಿವೃದ್ಧಃ ಕತಿಚಿದ್ಧಿನಾನಿ |
ಉಪೇತ್ಯ ವೃಂದಾವನಮೇಷ ಕೃಷ್ಣಃ ತ್ರಿಧಾಮತಾಂ ದರ್ಶಯತೀವ ದೇವಃ || 23 ||

ಫಲೈಃ ಪ್ರಸೂನೈಃ ಪಯಸಾ ತೃಣೇನ ವಿಧಾಯ ಗೋಗೋಪನಿಕಾಯರಕ್ಷಾಮ್ |
ವನಂ ಸ್ವನಾಮಾನುಗುಣಂ ಬಭಾಜ ಹೌ ಪ್ರಸನ್ನೇ ಕಿಮಿಹಾಸ್ಯಸಾಧ್ಯಮ್ || 24 ||

ತತಃ ಸ ಗೋರೂಪಧರೈರ್ನಿಯುಧ್ಯಮ್ ಶ್ಚಚಾರ ಚಾರೂಪಲಮುತ್ಕ್ಷಿಪಂಶ್ಚ |
ಸಮಭ್ಯಸನ್ಪ್ರಾಗಿವ ವತ್ಸದೈತ್ಯರಣಂ ತಥೋತ್ಕ್ಷೇಪಣಮಸ್ಯ ತನ್ವಾಃ || 25 ||

ಪ್ಲವಙ್ಗವೇಷೈರನುಗೈಃ ಸಮೇತಃ ಸ ಸೇತುಬನ್ಧಾದಿವಿಹಾರಶೀಲಃ |
ಚರನ್ನರಣೈ ರಘುರಾಮರೂಪಂ ಸ್ವಕೀಯ ಮಾಜ್ಞಾಪಯತಿ ಸ್ಮ ದೇವಃ || 26 ||

ಸಹಾನುಗೈರ್ಗಾಃ ಕಿಲ ಚಾರಯಂತಂ ಖಲೋಭ್ಯಗಾತ್ತಂ ಪಶುವೇಷಧಾರೀ |
ಅಹಂ ಮಹಾಂತಂ ಪ್ರತಿಯಾಸ್ಯತೋಽಸ್ಯ ಪಶುತ್ವಮಾಜಾನಜಮೇವ ಮನ್ಯೇ || 27 ||

ತದ್ಭವನಾಭವನ ಭೂಗಣಂ ಪದರುಚಾ ಪ್ರಾಗಜ್ಜಯನ್ಮೋಽಸಕೃತ್
ಪಶ್ಚಾತ್ತದ್ಗಮರುದ್ಗಣಂ ಚ ವರಯನ್ಮುವನ್ನಿವಾನ್ತವರ್ನಮ್ |
ಸದ್ಭಾವದ್ಗಣಶೋಭಿ ಲೇಖಸವಯೋ ಹೃದ್ಯೋಗಣೌ ಚಾಶ್ರಯನ್
ಲಕ್ಷ್ಮೀಶೋಽನುಕರೋತಿ ತತ್ರ ವಿಚರನ್ ಶೂರ್ದೂಲವಿಕ್ರೇಡಿತಮ್ || 28 ||

ಉದಕ್ಷಿಪತ್ತಂ ಹರಿರಾತ್ಮದೋರ್ಭ್ಯಾಂ ಅಧಃ ಪಪಾತಾಶು ಸ ವತ್ಸದೈತ್ಯಃ |
ವ್ರಜಾಧಿನಾಥಸ್ಯ ಸ ಏಷ ಧರ್ಮೋ ಗೃಹೀತಮಾಯಸ್ಯ ಚ ತಸ್ಯ ಪಾತಃ || 29 ||

ಸ ಪಾತಯಾಮಾಸ ಪತನ್ಮಪಿತ್ಥ ಫಲಾನಿ ಲೋಲದ್ರುಮಸಂಜ್ವಯೇಭ್ಯಃ |
ತಥಾಹಿ ಕೃಷ್ಣಪ್ರತಿಪಕ್ಷಿಪಕ್ಷಃ ಕಥಂ ನ ಪಾತ್ಯಕಫಲಸ್ತದೈವ || 30 ||

ಅನ್ಯೋನ್ಯಾಶ್ರಿತರಾಗರಜ್ಜುವಿತತೇ ಸಂಸೃತ್ಯಭೇದ್ಯದ್ರುಮೇ |
ಸಂಜ್ಞಾಹ್ಯ ಪ್ರತಿಕಲ್ಪಮಬ್ಜಜಮುಖಾನ್ಮುಜ್ಞೇ ಸುಪರ್ಣಾನಿಹ |
ತಂ ವಿಶ್ವಾದ್ಭುತಲುಬ್ಧಕಂ ದಿತಿಸುತಃ ಶೃತ್ವಾ ಬಕೋಽಭ್ಯಾಯಯೌ
ನೂನಂ ಮೀನತನುಂ ತಿಮಿಷ್ಣಲಮಿವ ವ್ಯತ್ಯಸ್ತಬುದ್ಧಿರ್ಬಕಃ || 31 ||

ಕೃಷ್ಣತ್ವನ್ನಾಮ ಜಿಹ್ವಾ ನ ಕಥಯತಿ ಮಮೇತ್ಯಾಸ್ಯಮಾದರ್ಶಯನ್ ಸೌಸ್ವ
ಪಕ್ಷೌ ನೋ ಕೃಷ್ಣಪಕ್ಷಸ್ತಿತಿ ವಿಶದಯಿತುಂ ಪ್ರೋಕ್ಷಿಪನ್ನಜ್ಞೈ ಯುಗ್ಮಮ್ |
ಪಶ್ಚಾದ್ಭಾಗೇ ವಿಧುಸ್ವನ್ ಹರಿನಿಲಯಮಹೀಸಂಭೀತ್ಯೇಶಕೇಶಂ
ಮತ್ವಾ ವ್ಯೋಮಾದ್ವನಾಸೌ ಯದಕುಲತಿಲಕಂ ಸತ್ವರೋಽಭ್ಯಾಜಗಾಮ || 32 ||

ಹರಿಂ ಪ್ರಜಗ್ರಾಸ ತತಃ ಖಲೋಽಸೌ ರುರೋಧ ಕಣ್ವಸ್ವನನಂ ಜ್ವಲನ್ ಸಃ |
ಪುನಶ್ಚ ಚಚ್ಛರ್ದ ಸ ಏವ ನೂನಂ ನಿರಕ್ರಮೀದಸ್ಯ ಹೃದೋಽಘಪೂರ್ಣಾತ್ || 33 ||

ಪ್ರಾಣ್ಯಾಲ್ಪಗ್ರಹರೂಪಿಣೀಂ ಸ ಶಕಟೇ ಸಂಘಲ್ಯ ರಜ್ಜುಗ್ರಹಾಂ
ತದ್ವಾಹ್ವಾನ್ವರಕೇಶಿವತ್ಸವೃಷಭಾನ್ನಿಃ ಶೇಷದೈತ್ಯಾಸುವತ್ |
ಸಂಯೋಜ್ಯಾನಿಲರೂಪದೈತ್ಯಮಧುನಾ ತಚ್ಚಿಹ್ನಮತ್ಯದ್ಭುತಂ
ಕೃಷ್ಣಃ ಪ್ರೇಷಯತೀವ ಹಸ್ತಗಬಕೋ ಗಾಢಂ ತಮಃ ಪ್ರಾಪಯನ್ || 34 ||

ಪತತ್ರಿಣಂ ತಂ ಪರಿಗೃಹ್ಯ ದೋರ್ಭ್ಯಾಂ ವಿಭಿದ್ಯತುಣ್ಣಂ ವಿನಿಪಾತ್ಯಭೂಮೌ |
ಸಯಾತನಾಮೀನಭುಜಂ ವಿಧಾತುಂ ನ್ಯಯೋಜಯನ್ನಾರಕ ವಾಪಿಕಾಸು ||35 ||

ತತಃ ಸ ಪಶ್ಯನ್ವರಿತೋ ವಸಂತ ಶ್ರಿಯಂ ಮರುನ್ಮದ್ಧಿಫತಫರ್ಮಬಿನ್ದುಃ |
ಚಚಾರ ಚಾಮೀಕರಚಾರುವಾಸಾಃ ಪ್ರಸೂನ ಮೃದ್ವಜ್ಞೈತಲೋಽಮ್ಬುಜಾಕ್ಷಃ || 36 ||

ಬರ್ಹಾಕ್ಷೀಂ ಪ್ರಸವಾನನಾಮಲಿಕುಲೋತ್ಪಲ್ಲಾಲಕಾಂ ಪಲ್ಲವ-
ಪ್ರಾನ್ತಸ್ಕನ್ಧಬುಜಾಂ ಲತಾಮೃದುತನುಂ ರಕ್ತಾಮ್ಬರಾರಣ್ವಿತಾಮ್ |
ಮಾದ್ಯತ್ಕೋಕಿಲಸುಸ್ವಾನಾಂಶುಕವಚಶ್ಚಾಟುಂ ಪಲಾಶಾಧರಾಂ
ಶಕ್ತೋಽಭೂದ್ವನದೇವತಾಮೃತಮತೀಮಪ್ಯುಜ್ಞಿತುಂ ನೋ ಹರಿಃ || 37 ||

ಸಜಲಶೀಕರ ದಕ್ಷಿಣವಾಯುನಾ ಕುಸುಮಸಂಜಯ ಕಮ್ಪನಚುಚ್ಚುನಾ |
ವ್ಯಜನಪಾಣಿತಲೇವ ತಮನ್ವಗಾತ್ ವನರಮಾ ನರಮಾನಸಮಣ್ಣನಮ್ ||38 ||

ಪರಿಲಸತ್ಸಹಕಾರನವಾಚ್ಕುರೇ ಪಿಕಗಣಃ ಶುಶುಭೇ ಶನಕೈರ್ಧ್ವನನ್ |
ಸ್ಮರರಹಸ್ಯಮನುನಿವ ಸಂಜ್ಞಪನ್ ಅಖಿಲದರ್ಪಕದರ್ಪಕಸಾಯಕೇ || 39 ||

ಕುಸುಮಚುಮ್ಪನಕೃನ್ಮಧುರುದ್ಧನಿಃ ಪ್ರಿಯಜನಾನಿತಿ ಶಿಕ್ಷತಿ ಷಟ್ಪದಃ |
ಮೃದುಗಿರಾಬ್ಜಮುಖೀಸರಸಾಧರಂ ಪಿಬತ ಮಾ ಬತ ಮಾನಇಹೋಚಿತಃ ||40 ||

ಮರುತಿ ವಾತಿ ಶುಚಾ ಪಠಿಕಾಂನಾ ನಯನವಾರಿ ಯುಯೋಜ ಪಠಿಸ್ಪಶನ್ |
ಅಮುಮವೈತು ಪತಿರ್ಮುಮ ವೇದನಾಂ ಅಲಿಕುಲಾಲಿ ಕುಲಾಭ್ಯುದಿತಾಮಿತಿ || 41 ||

ಮಧುನಿಯುಕ್ತಭುಜಙ್ಗಚಯ ಸ್ತನೇ ರಹಸಿ ನೂತ್ನಶಿವಂ ರಚಯನ್ನಿವ |
ನಖಪದೇನ್ದುಕಲಾಂ ವಸನಚ್ಯುತಿಂ ವಿತನುತೇತನುತೇಜಸಿ ಯೋಷಿತಾಂ || 42 ||

ಮೃಗಮದೇನ ಸಿತೇತರಕಣ್ಣತಾಂ ಕರಯುಗಾಮ್ನುಜವೇಷ್ಟಿತಮೂರ್ಧತಾಮ್ |
ಹೃದಯಮನ್ನಿರತಾಂ ಸಮದೃಶ್ಯತಾಂ ರುಚಿರತಾಂ ಚಿರತಾಂತಮುಖೈಃ ಸ್ವಕೈಃ || 43 ||

ಮದನವಹ್ನಿಸಕಃ ಪ್ರಿಯಶೀತಲಃ ಕುಸುಮಗನ್ಧವಹಃ ಕಿಲ ಸೇವ್ಯತೇ |
ಮರುದುಪಾರತಮನ್ಮಥ ಸಙ್ಗರೈಃ ಸ ಪರಿತಃ ಪರಿತಪ್ತಮುಖೈರ್ನರೈಃ || 44 ||

ದಾಕ್ಷಿಣ್ಯಂ ಪ್ರಕಟೀಕರೋತಿ ಮರುತಾ ರಾಗಂ ಪ್ರವಾಲ್ಯೈಃ ಪಿಕ್ಯೈಃ
ಮಾಧುರ್ಯಂ ಪ್ರಿಯಭಾಷಣಂ ಶುಕಚಯೈರ್ಗೀತಾನಿ ಭೃಷ್ಟೈರ್ಮಧುಃ |
ಸ್ನಾನಂ ಸನ್ಮಧುನಾಜ್ವನಂ ಚ ಕುಸುಮೈಃ ಛತ್ರಂ ತರುಚ್ಛಾಯಯಾ
ಸ್ವಾಧೀಶಂ ಜನಯಿಷ್ಯತೋಽಸ್ಯ ಹೃದಯಂ ವ್ಯಗ್ರಂ ವಿಧಾಸ್ಯನ್ನಿವ || 45 ||

ವಸಂತಕಾಲೇ ವನಿತಾಸಹಾಯಂ ಲಷಂತಿ ಮರ್ತ್ಯಾ ಇತಿ ಕಿಂ ವಿಚಿತ್ರಂ |
ಯತಃ ಸರಾಗಾಸ್ತರವೋಽಪಿ ತನ್ವೀಃ ಲತಾ ನ ವಾತಾ ಚಲಿತಾಸ್ತಜಂತಿ || 46 ||

ಅಧರಪಾಣಿಪದೂರ್ಜಿತಲಪಲ್ಲವೋ ಮಧುರವೇಣುರವಃ ಕಲಭಾಷಣಃ |
ವದನಗನ್ಧವಹಶ್ಚಸನೋಽಜಯತ್ ಸಕುಸುಮಃ ಕುಸುಮಾಕರಮಚ್ಯುತಃ || 47 ||

ವಿತತಪಲ್ಲವಪುಲ್ಲವನೇ ಕ್ವಚಿತ್ ತರುತಟೇ ವಸತೋಽಸ್ಯ ಪದಾಮ್ಬುಜಮ್ |
ಉಪಚಚಾರ ವರಾನುಗಮಣ್ಣಲೀ ಭುಜಗತೋ ಜಗತೋಽಭಯಸಿದ್ಧಯೇ || 48 ||

ಘಣಿಘಣಾಙ್ಗಣ ನರ್ತನಕೌಶಲಾಭ್ಯಸನಧೀರಿವ ಸರ್ವವಿದಾಂ ವರಃ |
ಸ ಶಿಖಿತಾಣ್ಡವಮನ್ವಕರೋತ್ವ ಚಿತ್ ಧೃತಶಿಖಣ್ಡ ಶಿಖಣ್ಡ ಸುಮಣ್ಣಿತಃ || 49 ||

ಮುನಿಮನಃ ಸರಸೀರುಹ ಹಂಸರಾಟ್ ತದುಚಿತಸ್ವರಶಿಕ್ಷಣಧೀರಿವ |
ಅನುನಾದ ಸ ಹಂಸ ಕದಮ್ಬಕ ಶ್ರುತಿಮನೋಽತಿ ಮನೋರಮಕೂಜಿತಮ್ || 50 ||

ಮಧು ವಸೀಕೃತಚಿತ್ತಇವೋಷ್ಣಭಾ ವರುಣಪಾಲಿತದಿಜ್ಞ್ಯಗಲೋಚನಾಮ್ |
ಸಮಧಿಗಮ್ಯ ದಿವಃ ಸಮಪೀಪತತ್ ದುರಿತವಾರಿತವಾಜಿಮನಾ ಇವ || 51 ||

ಮುದಿತಗೋನಿಕರೈಃ ಪರಿವಾರಿತಃ ಸಖಿಜನೈಸ್ಸಹ ವೇಣುಮುದೀರಯನ್ |
ನಿಜಗೃಹಂ ಪ್ರವಿಶನ್ ಸ ನಿಶಾಮುಖೇ ನರಮಣೀ ರಮಣೀಃ ಸಮಹರ್ಷಯತ್ || 52 ||

ಪ್ರತಿಗೃಹಂ ಪ್ರಮದಾಭಿರತಸ್ತತಃ ಸಕುತುಕಾಭಿರಸೌ ಪರಿಸೇವಿತಃ |
ಸ್ಮಿತಕಟಾಕ್ಷಮನೋರಮವಿಭ್ರಮಃ ಸ್ಮರಜನೀ ರಜನೀಶ ಇವಾಬಭೌ || 53 ||

ಯದುಪತಿಃ ಸ ನಿಜೈಃ ಸಹನಿರ್ಮಲಂ ಸ್ವಗೃಹಮೇತ್ಯ ಶನೈರಲಸಾಂ ನಿಶಾಮ್ |
ತನುರುಚಾಬಹುದೂರಪಲಾಯಿತಾಂ ಮಹಿತಯಾ ಹಿತಯಾ ವ್ಯತನೋತ್ಸತಾಮ್ || 54 ||

ಸ್ವತನಯಾಂ ಸರಿತಂ ವಿಷವರ್ಜಿತಾಂ ಕರುಣಯಾ ಹರಿರದ್ಯ ಕರಿಷ್ಯತಿ |
ಇತಿ ಮುದೇವ ಗಿರಿಂ ರವಿರೀಕ್ಷಿತುಂ ಪರವಶೋ ರವಶೋಭಿತಮಾರುಹತ್ || 55 ||

ತದನು ಭೋಗಿಕುಲಾಗ್ರಗಮಗ್ರಜಂ ಸ ಹಿ ವಿಸೃಜ್ಯ ತದನ್ವಯಸಮ್ಭವಂ |
ನಮಯಿತುಂ ಯಮುನಾಮಗಮದ್ವಿಭುಃ ಸಭುಜಗಾಂ ಭುಜಗಾಂತಕ ವಾಹನಃ || 56 ||

ಯದಿ ರಸಾತಲಮೇತಿ ತದೈಮ್ಯಹಂ ದಮಯಿತುಂ ತಮಿತೀವ ಸ ಪಾದಪಾತ್ |
ಅಪತದಮ್ಮನಿ ವಿಸ್ಮಯಕಾರಕಃ ಸವಯಸಾಂ ವಯಸಾಮಿವ ವಲ್ಲಭಃ || 57 ||

ಕೃಷ್ಣಾಲಿಂಗನಕಾತರೈಃ ಕರಸಮೈಃ ರೋಘೈರ್ನಿವೃತ್ತೈರಿವ
ಸ್ವಪ್ರಾಂತಸ್ಥಿತತತ್ತ್ವದಾಜ್ಞಮುರಸಾ ಧರ್ತುಂ ಧಿಯೇವಾರ್ಕಜಾ |
ಸುಪ್ರೇಮಾಮ್ಬುಧಿಮಿಶ್ರಣಾದಿವ ಜಗದ್ವನ್ದ್ಯಸ್ಯಪಾತಾದಿವ |
ಸ್ನಿಗ್ಧಾ ತಂ ಮದನಾಕೃತಿಂ ಸ್ವಹೃದಯೇನಾಶ್ಲಿಷ್ಯಸಾಽವರ್ಧತ || 58 ||

ಕಲಿಯನ್ತಮಪಃ ಪುರುಷೋತ್ತಮಂ ಘಣಿಪತಿಃಕಿಲ ದಂಶಿತುಮಗ್ರಹೀತ್ |
ನಹಿ ಸ ವೇತ್ತಿ ಬಲಂ ಶ್ರವಣೋಜ್ಜಿತಃ ಪರಮಯಾ ರಮಯಾ ಶ್ರುತಿಭಿಃಸ್ತುತಮ್ || 59 ||

ಉತ್ಪಾತಚಕಿತಾ ಗೋಪಾಃ ಕೃಷ್ಣಸನ್ನರ್ಶನಾರ್ಥಿನಃ |

ಪುರೋಧಾಯ ಯಯೂ ರಾಮಂ ಶೇಷಮಾರ್ಗಗತಾ ಇವ || 60 ||

ವ್ರಜಾಮೋ ವ್ರಜಗೋಪಾಲಾ ಯಮುನಾಮಮುಽನಾಧ್ಯನಾ |

ಪದಾನಿ ಪಥಿ ಕೃಷ್ಣಸ್ಯ ಲಕ್ಷ್ಯಂತೇ ಲಕ್ಷಣೈಃ ಸಹ || 61 ||

ಇತ್ಥಂ ವಿಮರ್ಶತಃ ಪ್ರಾಪ್ತಾನ್ ದೃಷ್ಟ್ವಾಸ್ವಾನ್ ಸರ್ಪಮೂರ್ಧ್ನಿನಃ |

ನನರ್ತ ಕಿಲ ನನರ್ತಿ ಸುಹೃದಾಗಮನೇ ನ ಕಃ || 62 ||

ಸರತ್ಸಕೃಷ್ಣಾಹಿಫಣಾಙ್ಗಣೇಷು ನನರ್ತ ಕೃಷ್ಣಃ ಕಿಲಲೋಕವನ್ದ್ಯಃ |

ಪದಂ ಗರುತ್ಮತ್ಕರಮುಖ್ಯದೈವಮಿವೌಷಧಂ ತದ್ಧಮನೇ ವಿಧಿತ್ಸನ್ || 63 ||

ಉನ್ನೀಯ ಕಾಳಿಯಫಣೇನ್ವವಿರಾಜಿಪುಚ್ಚಂ ಸ್ವಿನ್ನಂ ಮಮರ್ದ ವಿಷದೂಷಿತಮಸ್ಯ ವಕ್ತ್ರಮ್ |

ತಸ್ಯಾನ್ತರಾಶ್ರಿತಮಶೇಷಮಸಾವಸಹ್ಯಂ ನಿಷ್ಕಾಸಯನ್ನಿವ ವಿಷಂ ವಿನತಾನನೇನ || 64 ||

ಸ ದನ್ದಶೂಕಸ್ಯ ಮುಖಂ ವಿಭಿನ್ನಂ ಸ್ತದೀಯಪುಚ್ಚಂ ಜಗೃಹೇ ಕರೇಣ |

ಯಥಾಪರಾಧಂ ನನು ದಣ್ಡದಾತಾ ನಿರಾಗಸಂ ಕಂ ವರಯೇನ್ನಶೌರಿಃ || 65 ||

ವಿದಾರಯನ್ನಪ್ಯಹಿರಾಜಮೌಳಿಂ ಕರೇಣಪಸ್ವರ್ಶ ತಮಾರ್ತ ಬನ್ಧುಃ |

ನಿಜೇಷು ಶಿಕ್ಷಾಪಿ ಹಿ ತಸ್ಯ ವಿಷ್ಣೋಃ ಪರಂ ಪರಾನುಗ್ರಹಹೇತುರೇವ || 66 ||

ನೃತ್ಯನ್ತಮೇನಂ ಪರಿತೋಽಭ್ರಮೇತ್ಯ ಭೃತ್ಯಾ ಭವಾಬ್ಜಾಸನ ಮುಖ್ಯ ದೇವಾಃ |

ವಿಷ್ವಗ್ಗುಣಂತಃ ಕಿಲ ತಸ್ಕುರಾರ್ತ ಸರ್ಪಾಶ್ರಿತಾ ಜ್ಞಾನಮಿವಾಪ ಹರ್ತುಮ್ || 67 ||

ಅನೀನದತ್ವದ್ಮಭವೋ ಮೃದಙ್ಗಂ ಜಗೌ ಹನೂಮಾನ್ವಗತಾಮಧೀಶಮ್ |

ಅದರ್ಶಯತ್ತಾ ಲಗತೀಃ ಕಪರ್ದೀ ನನರ್ತ ಗೋಪಾಲಕಬಾಲಮೌಳಿಃ || 68 ||

ತತೋಽಹಿ ಪತ್ತೀಪ್ರಿಯಮಙ್ಜುವಾಕ್ಯಂ ನಿಶಮ್ಯ ತಂ ನಿರ್ಭಯಮಾಶು ಚಕ್ರೇ |

ತಥಾಹಿ ನಾರೀಮೃದುಭಾಷಣೇನ ನ ಕಸ್ಯ ಚಿತ್ತಂ ಮೃದುತಾಮುಪೈತಿ || 69 ||

ವಿಷಾಶ್ರಯತ್ವೇನ ಗುಣೇನ ನಾಮ್ನಾ ದ್ವಯೋಃ ಸ ಸಾಮ್ಯೇಽಪಿ ಭುಜಙ್ಗಮಂ ತಮ್ |
ನಿಪೀಡ್ಯ ಭಾಸ್ವತ್ತನಯಾಂ ಜುಗೋಪ ನ ಕಸ್ಯ ಯೋಷಿತ್ಸು ಹಿ ಪಕ್ಷಪಾತಃ || 70 ||

ಆಗಸ್ಯ ತಂ ನಾಗಪತಿಂ ಸ ಕೃಷ್ಣಃ ಪದೇನ ಶಿಕ್ಷನ್ನಪಿ ತತ್ಪ್ರತಾಪ್ತೈಃ |
ತಾಕ್ಷ್ಯಾ ದ್ಭಯಂ ತಸ್ಯ ಜಹಾರ ಭಕ್ತೇ ಕ್ರೋಧೋಽಪಿ ದೇವಸ್ಯ ವರೇಣ ತುಲ್ಯಃ || 71 ||

ಸ್ವಪಕ್ಷಪಾತಿಪ್ರಿಯಮಕ್ಷಿಕರ್ಣವಿಮರ್ದನಾನ್ನೂನಮಸೌ ಪ್ರಸಾಧ್ಯ |
ವಿಧಾಯ ಚಾಸ್ಯಾಭಯಮಜ್ಞಾನಾಂತೇ ಮುದಂ ಸ್ವತಲ್ಪಾಯ ದದಾವನಾಲ್ಪಾಮ್ || 72 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಜ್ಞಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗಶ್ಚತುರ್ಥೋ ಮುದಾಮ್ || 73 ||

ಪಂಚಮಃ ಸರ್ಗಃ

ಸ ಯಾಮುನಾಮ್ಭಸ್ಯವಗಾಹನೋತ್ಥಶರೀರ ಶೈತ್ಯಂ ಶಯಮನ್ನಿವೇಶಃ |
ನಿಶಿ ಪ್ರವೃದ್ಧಂ ನವಕಾನನಾಗ್ನಿಂ ಪಪೌ ಕೃಪಾಲುಃ ಸ್ವಜನಸ್ಯ ಗುಪ್ತೈಃ || 1 ||

ಸ್ತುವಂತು ಸರ್ವೇ ವನವಹ್ನಿಪಾನ ಕೃತಾನುಭಾವಂ ನ ವಯಂ ಮುರಾರೇಃ |
ಸ್ವಜನ್ಮಭೂಮಿಂ ಶಿಖಿನಿ ಪ್ರವಿಷ್ಟೇ ಕ ಈಶಿತುಸ್ತೇನ ಕೃತೋನು ಭಾವಃ || 2 ||

ಸ್ವಜನ್ಯೈರ್ನಿಜಪಾದಾಬ್ಜ ಭಜನ್ಯೈಃ ಸಹಿತಸ್ತತಃ |
ವ್ರಜಮಾರ್ಜಿತ ಸರ್ವಾರ್ಥವ್ರಜಂ ನಿವಿವಿಶೇಽಚ್ಯುತಃ || 3 ||

ನಿಜಪಲಕರಮಗ್ನಿಂ ಕೃಷ್ಣಪೀತಂ ನಿಶಮ್ಯ
ಜ್ವಲಿತ ಇವ ಸಸೂರ್ಯಃ ಪ್ರಾದುರಾಸಾನ್ನಿದಾಘಃ |
ಸ್ವಕೃತಿಮಥ ಸನಾಮ್ನಾ ನಿರ್ಣನೀಷುವಿಚಿನ್ತ್ಯ
ದ್ರುತಮೃತುಪತಿನೇವ ಪ್ರಾಪ ಗೋಪೋ ವನಾಂತಮ್ || 4 ||

ತಾಪೇ ತದ್ವನಮಾಧವೇನ ವಿಜಿತೇ ಭಾಸ್ವತ್ಪ್ರಭಾಸಮ್ಭವೇ
ದಾವೇ ಚ ಪ್ರಜಮಾಧವೇನ ದಮಿತೇ ಗ್ರೀಷ್ಮೋ ಜಜ್ಯಮ್ಭೇ ಕ್ಷಣಾತ್ |
ಕೋಪೇನೈವ ವಸಂತ ಪುಷ್ಪನಿಚಯಂ ಶುಷ್ಕಂ ವಿಧಾಯಾನಿಲಂ
ತಪ್ತಂ ಚಮ್ಪಕಕಮ್ಪಿತಾಂಶ್ಚ ಮಧುಪಾನ್ಮೂಕಾನ್ವಿಕಾದೀನ್ ಖಗಾನ್ || 5 ||

ಪಾಠಃ ಶೀತಮಶೀತಲೋಷ್ಣಧರಣೀಂ ಭಾಸ್ವದ್ಬಲೇನೋಷ್ಣಯ-
ನ್ನೂರ್ಧ್ವಂ ಗಂಧವಹಂ ನಯನ್ ತ್ರಿವೃತಮಪ್ಯಮ್ಮಾತ್ರಪಾತ್ರಂ ವಪುಃ |
ಕುರ್ವನ್ಯಷ್ಟಕೃತೇರ್ವಿರೋಧಮಿವ ತದ್ವಾಸಂ ಚ ವಾಹ ಶೋಷಯನ್
ವಿಶ್ವಂ ತಸ್ಯ ವಶಂ ದವೇನ ಚ ದಹನ್ಸ್ವೈರೀವ ಸೋಽದೃಶ್ಯತ || 6 ||

ಸುಚ್ಛಾಯೈಃ ಶುಕಮಣ್ಣಿತ್ಯೈಃ ಶುಭಫಲೈರುದ್ಯತ್ಪ್ರಸೂನೋದ್ಗಮೈಃ-
ವ್ಯಕ್ತೈರ್ಮಾಧವಪಕ್ಷಗೈಃ ಪ್ರಶಮಿತೇ ಖೇದೇ ನಿದಾಘೋದ್ಭವೇ |
ದೈತ್ಯಃ ಕೋಽಪಿ ತರುತ್ವಮೇತ್ಯ ವರತಸ್ತತ್ಪಕ್ಷಪಾತೀವ ತ-
ಚ್ಛಾಯಾ ವಾಸಸುಖಾತ್ ಸಹಸ್ರಗುಣಿತಂ ಶೋಕಂ ವಿತೇನೇ ವನೇ || 7 ||

ತರುತ್ವಮಾಪ್ಯಾಪಿ ವನಂ ಮುರಾರೇರದೂಷಯಧ್ವಂತ ವಿಷೈಃ ಸಮನ್ತಾತ್ |
ಸ್ವನಾನಿಕಾಚ್ಛೇದಮಪೀಹ ಸೋಽಧ್ವಾ ಖಲೋ ವರುನ್ಧೇ ಖಲು ಸತ್ಪ್ರಯಾಣಮ್ || 8 ||

ವಿನಾಶ್ಯ ವೃನ್ಧಾವನವಾಸಿಪಕ್ಷಿಮೃಗಾದಿ ನಾನಾವಿಧ ಜೀವವರ್ಗಮ್ |
ವರಪ್ರದಾತುಸ್ತರಸಾ ವಿಧಾತುರಸೌ ವಿಶಷ್ಟೋ ವಿದಧೇ ಪ್ರತೀಪಮ್ || 9 ||

ತದೀಯಗಂಧೇನ ಫಲೇನ ಪುಷ್ಪಕುಲೇನ ಮೂಲಾಶ್ರಯಣೇನ ಲೋಕಃ |
ತದೈವ ನಾಶಂ ಕಿಲ ಯಾತಿ ಕೃಷ್ಣ ವಿಪಕ್ಷಮೈತ್ರಿಕಿಮು ಸೌಖ್ಯದಾತ್ರೀ || 10 ||

ಕಿಂ ವಾಚ್ಯಮಸ್ಯಾತಿ ವಿಷೋಲ್ಬಣತ್ವಂ ಯಸ್ಮಾತ್ಸ ದರ್ವೀಕರವರ್ಗಮೌಲಿಃ |
ರಾಮೋಽಪಿ ತತ್ಸಂಘತವಾಯುನೈವ ಗ್ಲಾನಿಂ ಸತಾಂ ಗ್ಲಾನಿಹರೋಽಪ್ಯವಾಪ || 11 ||

ಫಲೈಃ ಪ್ರಸೂನೈರ್ವಿಲಸತ್ಪವಾಲೈರ್ವಿಲೋಲಪರ್ಣೈಃ ಸ ಶುಭಾಯಿತೋಽಪಿ |
ಬಿಭರ್ತಿ ಹಾಲಾಹಲಮೇವ ಮಧ್ಯೇ ಖಲಃ ಪ್ರಕೃತ್ಯಾ ಖಲು ಗೂಢವೃತ್ತಿಃ || 12 ||

ಪತತ್ರಿಣಾಂ ಪತ್ರಫಲಾಶನಾನಾಂ ವನೇಽತಿರಮ್ಯೇ ವಸತಾಂ ಸತಾಂ ಚ |
ನಿರಾಗಸಾಂ ದ್ರೋಹಮಹೋ ವ್ಯಧಾದ್ಯಸ್ತಮುಗ್ರನಾಮಾರ್ಹಚರಿತ್ರಮೂಹೇ || 13 ||

ನಗಂ ಸಮುತ್ತಾಟ್ಯ ಸಮಂ ಸಮಾಧಿಕೃಚ್ಛಮಾಖ್ಯವೃಕ್ಷೇಣ ಸಗೋಸ್ವರೂಪಿಣಃ |
ಖಲಾಂಶ್ಚ ತೇನೈವ ಜಘಾನ ಲೀಲಯಾ ಪ್ರಭೋಃ ಕ್ರಿಯೈಕಾಪ್ಯುರುಕಾರ್ಯ ಸಾಧಿಕಾ || 14 ||

ಅಹೋ ನಿದಾಘೋತ್ಥಭಯಾದಿವೇಶೋ ವಿಭರ್ತಿಗಜ್ಞಾಂ ಜಲದೌ ಸ ಶೇತೇ |
ರಮಾಪತಿಃ ಪಜ್ಜಜವಿಷ್ಟರಶ್ಚ ಚತುರ್ಮುಖಸ್ತಂ ವಿಷಹೇತ ಕೋನ್ಯಃ || 15 ||

ತದಾಪಿ ಸಿದ್ಧಾಶ್ಚತುರಗ್ನಿಮಧ್ಯೇ ಪ್ರಹೃಷ್ಟರೋಮಾವಲಯಃ ಸ್ಮರಂತಿ |
ನಿಮೀಲಿತಾಕ್ಷಾಃ ಪರಮಂ ಪುಮಾಂಸಂ ಫಲಾರ್ಥಿನಾಂ ಕಿಂ ನ ವಿಷಹ್ಯಮಸ್ತಿ || 16 ||

ಶುಶೀತಲಃ ಕೃಷ್ಣಪದಾಬ್ಜಯುಗ್ಮಮಿತಃ ಸ್ಪೃಶತ್ಯುಜ್ಜ್ವಲಕಾನನಾಗ್ನಿಮ್ |
ತತಃ ಸಮುತ್ತಾಪಯತಿ ಸ್ಮವಾಯುರಯಂ ಸ್ವಭಾವಃ ಖಲು ಚಿಷ್ಟಲಾನಾಮ್ || 17 ||

ಪ್ರಿಯಾಸ್ತನಾಖ್ಯಾನ್ವರಿರಭ್ಯ ಕುಮ್ಭಾನ್ಸುಧಾಂ ತದೀಯಾಧರಜಾಂ ಪಿಬಂತಃ |
ವಿನ್ದಂತಹೋ ನಾಗರಿಕಾ ನ ತಾಪಂ ನ ವಾ ಪಿಪಾಸಂ ಗಿರಕುಷ್ಟವಾಸಾಃ || 18 ||

ಜಹಾರ ಕೃಷ್ಣಸ್ತಪನೋತ್ಥತಾಪಂ ಮುಖೇನ್ದನಾ ದೃಷ್ಟಿಪಥಂ ಗತೇನ |
ಸುಧಾರ್ಧ್ರವೀಕ್ಷಾಮಯವೃಷ್ಟಿಭಿಷ್ಟ ವ್ರಜೌಕಸಾಂ ಕಾನನವಾಸಿನಾಂ ಚ || 19 ||

ನೀಲಾಂ ಕುಮ್ಭಕಸಮ್ಭವಾಮಲಭತ ಸ್ವೀಯಾಂ ಸ ಜಿತ್ವಾ ವೃಷಾನ್
ಶೌರಿಃ ಸಪ್ತ ಸ ಚಾಪಿ ನೀಲಮಣಿಭಿರ್ನೀಲಾಂ ಕರೇ ತತ್ಪುರೀಮ್ |
ಧಾತೂನ್ಸಪ್ತ ನಿಗೃಹ್ಯ ಕುಮ್ಭಕಬಲಾಚ್ಛೃಂಹಪ್ರಹಾರೈರ್ಧ್ರವ-
ತ್ಕುಮ್ಭಾಭಾಂಜಯುಜೋಽಪರೇ ಚ ಬಹವೋ ನೀಲಾಂ ಮುಖಸ್ಯ ಪ್ರಭಾಮ್ || 20 ||

ಅಥಾಪರೋ ರಾಸಭವೇಷಧಾರೀ ವನಂ ಸಮಾಕ್ರಮ್ಯ ಮುಕುನ್ದ ಯೋಗ್ಯಮ್ |
ಜಘಾನ ಜನ್ಮಾನ್ವತ ತಾದೃಶೋಽಸೌ ಖರಃ ಪ್ರಕೃತ್ಯೇತಿ ಮಮ ಪ್ರತರ್ಕಃ || 21 ||

ಕ್ಷುಧಾತಿಲೋಲಾಃ ಕಿಲ ಗೋಪಬಾಲಾಃ ಸಹಾಚ್ಯುತೇನಾ ಭಿಯಯುರ್ವನಂ ತತ್ |
ತಥಾ ಹಿ ದುಷ್ಟಸ್ಯ ವಿನಾಶತೋಽನ್ಯತ್ಸತಾಂ ಮನಸ್ತಪ್ತಿಕರಂ ಕಿಮಸ್ತಿ || 22 ||

ಅಥಾಸಸಾದಾಸುರವರ್ಗವರ್ಯೋ ಬಲಶ್ಚ ತಂ ಪ್ರತ್ಯಗಮದ್ವಲಾಡ್ಯಃ |
ನಿಜಧ್ವಜಕ್ಷ್ಮಾ ಜಸಮಾಜರಾಜದ್ವನಂ ತದಾಕ್ರಾಂತ ಮಿವೇಷ್ಯಮಾಣಃ || 23 ||

ಸ ಧೇನುಕಸ್ತಂ ನಿಜಪಾರ್ಷ್ವಿಪದ್ಭ್ಯಾಂ ಪ್ರತಾಡಯನ್ ಗಾಢಮಸಹ್ಯಸತ್ವಃ |
ಪ್ರಗೃಹ್ಯ ತಾವುತ್ಕ್ಷಿಪತೋ ಬಲಸ್ಯ ಖಲಃ ಸಹಾಯೋಽಭವದಸ್ತಮಾಯಃ || 24 ||

ಉತ್ಕ್ಷಿಪ್ಯ ತಂ ತಾಲಮಹೀರುಹಾಗ್ರೇ ಸಮ್ಪ್ರೇಷಯಾಮಾಸ ಸತಾಂ ವಿಪಕ್ಷಮ್ |
ವಿಷ್ವಕ್ಸಲಾಲಮ್ಬಿನಿ ಪಾದಪಾಗ್ರೇ ಧೃತ್ವೋಪಲಂ ಬಾಲ ಇವಾತ್ತಲೀಲಃ || 25 ||

ವ್ಯಸುರಥ ನಿಪತನ್ ಸ ಸ್ವಾಙ್ಚೈಪಾನೇವ ಕಾಂಶ್ಚಿ-
ದ್ಗುರುತಮತನುರುಚ್ಛೈಃ ಪಾತಯಾಮಾಸ ದೈತ್ಯಃ |
ಹರಿಪದವಿಮುಖಾನಾಂ ಪೋಷಣಸ್ಯೋಚಿತಂ ತೇ
ಫಲಮಲಭಿಷತಾಲಂ ತೈಃ ಸಹೇತ್ಯಸ್ಮದೂಹಃ || 26 ||

ಮುನಿಕೃತಾಗ್ರಜನಾಮ ಗುಣೋಚಿತಂ ವಿರಚಯನ್ನಿವ ಸಾನುಗಧೇನುಕಮ್ |
ಹಲಧರೇಣ ಹತಂ ಸಮಕಾರಯತ್ಸುರನತೋ ರಣತೋಷಿತನಾಕಿನಾ || 27 ||

ಗ್ರೀಷ್ಮೈ ಭಾಸ್ವತಿ ಚಾಪರಾಧಕೃತಿ ಸಜ್ಜುಧಃ ಪ್ರಲಮ್ಬಂ ಹಲೀ
ಲೀಲಾಯಾಶ್ಫಲತೋ ಜಘಾನ ಮುರಜಿದ್ವ್ಯೋಮಂ ಮಯಸ್ಯಾತ್ಮಜಮ್ |
ಯುಕ್ತಂ ತದ್ಧಿಮನಃ ಪ್ರಿಯಾನ್ ಜನಯಿತಾ ಸಂತರ್ಜಯನ್ಸ್ವಾನ್ ಶಿಶೂನ್
ತತ್ರಾಂತಸ್ಥ ಶಿಲಾದಿಹಸ್ತಲಗುಡೈದೃಪೋ ಪಿ ಯತ್ತಾಡಯೇತ್ || 28 ||

ಪರಾಭವಂ ವೀಕ್ಷ್ಯ ತತೋ ನಿದಾಘಃ ಸಸರ್ಜ ದಾವಾನಲಮುಜ್ವಲಂತಮ್ |
ಹರಿಃ ಪಪೌ ತಂ ಚ ಜಗನ್ನಿವಾಸೋ ವಿನಾಶ ಶೂನ್ಯಸ್ಯ ಹಿ ಕಿಂ ನ ಕಾರ್ಯಮ್ || 29 ||

ಮೇಘಾಃ ಸವರ್ಣಸ್ಯ ಹರೇಃ ಸಹಾಯಂ ಪ್ರಾಯೋ ವಿಧಾತುಮ್ಪರಿತಃ ಸಮೇತ್ಯ |
ಭಾಸ್ವಂತಮಙ್ಗೈಃ ಪಯಸಾ ನಿದಾಘಮಾಚ್ಛಾದ್ಯ ವಿಶ್ವಂ ಪುಪುಷುಸ್ತದೀಯಮ್ || 30 ||

ಆಶ್ರಿತ್ಯ ವಿಷ್ಣುಪದಮರ್ಥಿಷು ಯಚ್ಚತೋಽಮ್ಭುಮೇಘಸ್ಯ ಸಾರಥಿರಭೂಜ್ಜಲನಾಯಕೋಽಪಿ |
ನಿತ್ಯಂ ಮುಕುನ್ದ ಚರಣಾರ್ಪಿತ ವೈಭವಸ್ಯ ಮರ್ತ್ಯೋಪಕಾರನಿರತಸ್ಯ ನ ಕಃಸಹಾಯಃ || 31

ಲೋಕಸ್ಯ ಶೋಕಹರವಾರ್ಯಭಿವರ್ಷತೋಽಲಂ
ಮೇಘಸ್ಯ ಯೋಗಕೃದಭೂದಮತೋಽಪಿ ವಾತಃ |
ಕಾಮಂ ಪರೋಪಕೃತಿಲಗ್ನಮನೋರಥಾನಾಂ
ಕ್ಷೇಮಜ್ಞರತ್ನ ಮುಪಯಾನ್ತಿ ಹಿ ಶತ್ರುವೋಽಪಿ || 32 ||

ಉದ್ಯದ್ವಿದ್ಯುತಿ ವಕ್ರಶಕ್ರಧನುಷಿ ವ್ಯೋಮಾಗ್ರಸೀಮಾಶ್ರಯೇ
ವರ್ಷತ್ಯೂರ್ಜಿತಗರ್ಜಿತೇಽತಿಚಕಿತಾ ಮರ್ತ್ಯಾಃ ಪಯೋಧಾರಿಣಿ |
ನೇತ್ರಾನ್ತಭುಕುಟೀಬಲಂ ಕೃಶಲಸನ್ಮಧ್ಯೋರ್ಧ್ವಭಾಗೋದಿತಂ
ನಾರೀಪೀಲಪಯೋಧರಂ ಭಯಹರಂ ಭೇಜುಃ ಕ್ಷಣದ್ಭೃಷಣಮ್ || 33 ||

ಕಾದಮ್ಬಿನೈಃ ವಿತರತಿ ಪಯೋಬಿನ್ದುಮಾತ್ರಂ ಪಯೋಧಾ-
ವಾಸೀದ್ವೃದ್ಧಿಃ ಸಕಲಸರಿತಾಂ ಸ್ವಾತ್ಮನಶ್ಚೇತಿ ಯುಕ್ತಮ್ |
ನಿತ್ಯಂ ವಿಷ್ಣೋಃ ಪದಮಧಿಗತಾಯಾತ್ಯುದಾರಾಯ ದಾನಾ-
ದಬ್ಧಿನ್ದೂನಾಮಪಿ ಶತಗುಣಾ ವೃದ್ಧಿರದ್ಧಾ ಸ್ವವರ್ಗೇ || 34 ||

ಮೇಘಾಗಮೋಽಸಹ್ಯಮಪಿ ಪ್ರಜಹೇ ಗ್ರೀಷ್ಮಸ್ಯ ಸತ್ತ್ವಂ ಸಕಲಂ ತಥಾ ತತ್ |
ಸರ್ವಂಸಹಾಜೀವನ ಹರ್ತುರಸ್ಯ ದುರ್ವಾರತೇಜೋಽಪಿ ಕಿಮೇತಿ ವೃದ್ಧಿಮ್ || 35 ||

ಸಾಧುನಾಂ ವರಮಾನಸಾಕೃತಿ ಸರಃ ಸಂಶೋಧಯತ್ತನ್ಮುಖ-
ಪ್ರಖ್ಯಂ ಪದ್ಮಚಯಂ ಪ್ರಹರ್ಷಯದಲಂ ಪಚ್ಚಂ ಚ ಸಜ್ಜಣ್ಣಯತ್ |
ಹೃದ್ಯೋಮೇವ ಘನಾಪಿಧಾನರಹಿತಂ ಕುರ್ವನ್ನಭಃ ಸಂಹರ-
ತ್ತಾಮಿಸ್ರಂ ಹರಿವೀರ್ಯಕೀರ್ತಿಸದೃಶೋ ಸೂರ್ಯೋಡುಪೌ ಸ್ವಷ್ಟಯತ್ || 36 ||

ಸಂಸರಾಖ್ಯಮೇಭೇದ್ಯಬನ್ಧನಮಿವ ಪ್ರಾವೃಟ್ ಕೃತಂ ಬನ್ಧನಂ
ಭಿಕ್ಷೂಣಾಂ ವಣಿಜಾಮಧಃ ಕೃತಜಲಂ ವಿಚ್ಛೇದಯನ್ಮೋದಯತ್ |
ಮೋಕ್ಷಾನಂದಮಹಾಪ್ರವಾಹತುಲನೈರ್ಗೋಕ್ಷೀರಪಾನೈರ್ಜನಾನ್
ಸಚ್ಛಾಸ್ತಪ್ರತಿಕೃತ್ಯಲಕ್ಷ್ಯತ ಶರತ್ಸಾಮ್ರಾಜ್ಯಮುಜ್ಜುಮ್ಭಿತಮ್ || 37 ||

ಪದ್ಮಾಸೇವ್ಯಗುಣೌಘವಿಸ್ತುತಿಕರಃ ಸ್ವಷ್ಟಿಭವಚ್ಛಾರದಾ-
ನಂದಃ ಕಮ್ಪಿತಭೋಗಿರಾಜಶಿರಸಾ ಮಾನ್ಯಾಗಮಃ ಸಂತತಮ್ |
ಸನ್ಮಾರ್ಗಾಶ್ರಿತಪಚ್ಚಶೋಷಣಕರಃ ಸತ್ಪಾನ್ಧಧರ್ಮಾಪಹೋ
ನಿತ್ಯಂ ವಿಷ್ಟುಪದಾಶ್ರಯಃ ಪರಿಲಸತ್ತುಣ್ಯಾಮ್ಬುಪೂತೋಽಸಕೃತ್ || 38 ||

ರಾಮಾಯೋಗಿಜನಸ್ಯ ಭೀಮಚರಿತಃ ಸದ್ವಂಶಜಾತಂ ಮುಹುಃ |
ಪ್ರೇಮಾಲಮ್ಬನಶಬ್ದಹೃದ್ಯವದನಂ ಕುರ್ವನ್ ಸ್ವಕೀಯಾಗಮೈಃ |
ಸುಕ್ಷೇಮಂ ಸಮನಶ್ಚಯಸ್ಯ ವಿದಧತ್ಸುವ್ಯಾಪ್ತಮೂರ್ತಿಃ ಕ್ಷಿತೌ
ಸಚ್ಛಾಸ್ತೇ ಸುಖತೀರ್ಥವನ್ಮರುದಭೂನ್ಮೂರ್ಧಾಭಿಷಿಕ್ತಸ್ತದಾ || 39 ||

ವಿಯುಕ್ತನಾರೀಮುಖಪದ್ಮಪುಷ್ಪೈಃ ಸಹಾಮ್ಬುಜಾತಂ ಶಿಥಿಲಂ ವಿತನ್ವನ್ |
ಪ್ರಬೋಧಕಲ್ಪಂ ರವಿಮಲ್ದಕಾಂತಿಂ ವಿಧಾಯ ಹೇಮಂತ ಉಪಾಜಗಾಮ || 40 ||

ಹಿಮಾದಿಫತಾಙ್ಗಃ ಸಕೃದುಷ್ಟರಶ್ಮಿರಪಿ ಸ್ಮವಹ್ನಿಂ ಸ್ವಕರೈರ್ಧಧಾನಃ |
ವಿಶತ್ಯಜಸ್ರಂ ಜಲಧಿಂ ತತಸ್ತಾಂ ಕಥಂ ಹಿಮಾನೀಮಬಲಾಃ ಸಹಂತೇ || 41 ||

ಪತಿಂ ವಶೀಕರ್ತುಮಯಂ ಹಿ ಕಾಲ ಇತೀವ ಕೃಷ್ಣಂ ಪತಿಮಾಪ್ತುಕಾಮಾಃ |
ವ್ರತಂ ವಿತೇನುಃ ಕಿಲಗೋಪಕನ್ಯಾಃ ವಿತರ್ಕ್ಯ ತಸ್ಯಾಸಮಧಾಮ ಧನ್ಯಾಃ || 42 ||

ಪುಮಾಂಸಮಭ್ಯರ್ಚಯಿತುಂ ಸಲಜ್ಞಾಃ ಸಮಾಂತರಜ್ಞಾ ವರವರ್ಣಿನೀಶ್ಚ |
ಸಹೋದರೀಂ ಶ್ರೀರಮಣಸ್ಯದುರ್ಗಾಮಪೂಜಯಂತಾಂ ಕೃತವಿಶ್ವಸರ್ಗಾಮ್ || 43 ||

ಕೃಷ್ಣಂ ಪತಿಂ ತಾಃ ಕಿಲ ಕಾಮಯನ್ಯೋ ಲಕ್ಷ್ಮೀಂ ಪ್ರಸನ್ನಾಂ ವಿದಧುವ್ರತೇನ |
ಸ್ವಪ್ರೇಯಸೀ ವೈರಿವಧೂಃ ಕಥಂ ತಾಸ್ತುಷ್ಠಾಃ ಪ್ರಭುಃ ಸೋಽಪರಥಾ ವಿದಧ್ಯಾತ್ || 44 ||

ನೇಮುಸ್ತಾಂ ಪ್ರಣಯಾಪರಾಧಶಮನೇ ನಮ್ರೋಽಸ್ತು ಕೃಷ್ಣಸ್ತಿ ತಿ
ಪ್ರೇಮ್ಣಾ ಪುಷ್ಪಮವೇದಯಸ್ತ್ವ ಕಬರೀಂ ತೈಃ ಸನ್ನಧಾತ್ವಿತ್ಯಲಮ್ |
ಧೂಪಂ ಮಜ್ಜನಮಾರಚಯ್ಯ ಸಹ ತದ್ಗೂಮೇನ ಸಂಶೋಷಯ-
ತ್ವಾಲಿಜ್ಞಾ ತನುತಾದಿತೀವ ತಿಲಕಂ ಗಂಧಂ ಚ ತಸ್ಯೈದದುಃ || 45 ||

ತಾಮ್ಬೂಲಂ ಚ ಮುಕುಂದಚರ್ವಿತಲಸತ್ತಾಮ್ಬೂಲಸಿದ್ಧೈ ಪಯ-
ಸ್ತದ್ವಿಮ್ಲೋಷಸುಧಾಪ್ತಯೇ ಮೃದುತನೌ ಭೂಷಾವಲೀಂ ಸನ್ನಧುಃ |
ರತ್ಯಂತೇ ಸಮಲಜ್ಜರೋತು ಗಲಿತಾಕಲ್ಪೌಘ ಮಸ್ಮತ್ತನು-
ಷ್ಟಿತ್ಯಾದೀಪ್ತಿತಲಬ್ಧಯೇತಿ ಕುಶಲಾಸ್ತಾಮಾರ್ಚಯಾಂ ಚಕ್ರೀ || 46 ||

ತತಃ ಸ ಪತ್ನ್ಯ ಚರ್ವಿತತ್ಪರಾಣಾಂ ವ್ರತಂ ವಿರುದ್ಧಂ ವ್ರಜಬಾಲಿಕಾನಾಮ್ |
ಸ ಭಗ್ನಮಾಧಾತುಮಿವಾಮ್ಬರಾಣಿ ಜಹಾರ ಧೀರೋಽಮ್ಬು ವಿಹಾರಕಾಲೇ || 47 ||

ದೇಹೀಶಾಮ್ಬರಮಸ್ಮದೀಯಮಬಲಾ ದತ್ತಂ ಕ್ವ ತದ್ವರ್ತತೇ
ಮಧ್ಯೇ ವಃ ಪ್ರತಿಭಾತಿ ತರ್ಹಿ ನ ಕಥಂ ಸನ್ನೃಶ್ಯತೇಽಸ್ಮದ್ಭ್ರಾ |
ಮುಗ್ಧಾಸ್ತಾರ್ಕಿಕ ಮೌಲಿಯುಕ್ಯಕಲಿತಂ ತನ್ನೈವ ವಃ ಶಕ್ಯತೇ
ದ್ರಷ್ಟುಂ ಚಿತ್ವಲಲೋಚನೈರಿತಿವದನ್ ಕೃಷ್ಣಃ ಸ ಪುಷ್ಪಾತು ಮಾಮ್ || 48 ||

ತತಃ ಕ್ರಮೇಣಾಜ್ಞುರಿತಾಙ್ಗಜಾತಾ ನಿರೀಕ್ಷ್ಯ ತಾಶ್ಚಿತ್ವಲಲೋಚನಾಂತಾಃ |
ಸ್ವಸಂಭಯೋಗ್ಯಾ ಇವ ತರ್ಕಯನ್ಸ ದದೌ ಮುದಾ ತದ್ವಸನಾನಿ ಮಾನೀ || 49 ||

ತತೋವನೇ ಸಂಜ್ಞರಣಾದತಿಶ್ರಾಂತಾಃ ಕದಾಚನ |
ಅನ್ನಾರ್ಥಿನೋ ಯಯುರ್ಗೋಪಾಃ ಪೂರ್ಣಾಂ ಯಜ್ಞಸಭಾಂ ದ್ವಿಜೈಃ || 50 ||

ಕ್ಷುತ್ಪೀಡಿತಾಪಿ ಪರಮಾನುಗಮಣ್ಣಲೀ ಸಾ
ಕೃಷ್ಣಾಯ ಭೋಜ್ಯಮಿತಿ ವಿಪ್ರಚಯಂ ಯಯಾಚೇ |
ಯುಕ್ತಂ ಹಿ ತನ್ಮೂರರಿಪೋರನುಗಾ ವಿರಾಗಾ
ಯತ್ನಂ ಕದಾಚಿದಪಿ ನ ಸ್ವಕೃತೇ ಪ್ರಕುರ್ಯುಃ || 51 ||

ಸ್ವೀಯಕ್ರಿಯಾಭಂಗಭಯೇನ ವಿಪ್ರಾಃ ಶ್ರೇಯಸ್ಕೃತೇ ತೇ ನ ದುದುಃ ಕಿಲಾನ್ನಮ್ |
ಭೃತ್ಯೈಃ ಸಹಶ್ಚಾತಿ ಮುಖೇಽಸ್ಮದೀಯೇ ಇತ್ಥಂ ವಿದಿತ್ವೇತಿ ಮಮ ಪ್ರತರ್ಕಃ || 52 ||

ವಿಪ್ರಾಙ್ಗನಾಃ ಸ್ವಪ್ರಭವೇ ಪ್ರಹೃಷ್ಠಾಃ ಪ್ರತ್ಯರ್ಪ್ಯ ಸರ್ವಿದಧಿಪಾಯಸಾದಿ |
ಮುಕ್ತಿಂ ಕರಸ್ಥಾಂ ಕಿಲ ತಾ ವಿತೇನುಃ ಪುಂಸ್ತೇನ ಕಿಂ ಪೂರುಷಮೌಲಿಭಾಜಾಮ್ || 53 ||

ಸ ವಿಪ್ರಪತ್ನೃರ್ವಿಫಲತಭಕ್ತಭುಕ್ತ್ಯಾ ವಿಭುಃ ಸಮಾಸಕ್ತಮನಾ ಇವೈನ್ನಮ್ |
ಅಭುಜ್ಞ್ ಭೋಜ್ಯಂ ಗತಭೀರ್ಗಿರೀನ್ವ ವಪುಃ ಸ್ವಕೀರ್ಯಾರ್ವಿತಮಪ್ರತೀತಃ || 54 ||

ಪ್ರದಕ್ಷಿಣೇಕೃತ್ಯ ಗಿರಿಂ ಸ್ವವರ್ಗೇರ್ಮುದಾರ್ಪಿತಂ ಪರ್ವತವೇಷಧಾರೀ |
ಬಲಿಂ ಚ ಕೃಷ್ಣಃ ಶತಮನ್ಯುಮನ್ಯುವಿವರ್ಧನೋಽಸಾವುರರೀಚಕಾರ || 55 ||

ಸಹಸ್ರನೇತ್ರೋಽಪಿ ಸ ಕೃಷ್ಣಸತ್ತ್ವಂ ಮನಾಗವಿಜ್ಞಾಯ ದಿದೇಶ ಮೇಘಾನ್ |
ಪ್ರವರ್ಷಣಾರ್ಥಂ ನಿಗಮೈಕವೇದ್ಯೇ ಕಿಮಕ್ಷಿಬಾಹುಲ್ಯಮುಪೈತಿ ಕೃತ್ಯಮ್ || 56 ||

ಶತಕ್ರತೌ ವರ್ಷತಿ ವಾಸುದೇವೋ ಗಿರಿಂ ಸಮುದ್ಭೃತ್ಯ ಬಭೂವ ತೂಷ್ಟೀಮ್ |
ಜಿಹೀರ್ಷುಭಿಃ ಸ್ವಾಸಮಶತ್ರುಶೌರ್ಯಂ ತದಾದ್ಯವೈರ್ಯುಧ್ಧರಣಂ ಹಿ ಕಾರ್ಯಮ್ || 57 ||

ಮಯೀಶ್ವರೇ ಭೂಭೃತಿ ಜಾಗರೂಕೇ ಸ್ವಯಂ ಚ ಭೂಭೃತ್ಕಿಲ ಬುದ್ಧಿಶೂನ್ಯಃ |
ಸ ಇತ್ಯಮರ್ಷಾದಿವ ಭೂದರೇನ್ವಂ ಕರೇಣ ಭೂಮೇರುದಬೀಭಿದತ್ತಮ್ || 58 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ದಾಯಿನಿ ।
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಜ್ಞಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗೋಮುದಾಂ ಪಂಚಮಃ ॥ 59 ॥

ಷಷ್ಠಃ ಸರ್ಗಃ

ಮಹೇನ್ದ್ರ ವಿಜ್ಞಪ್ತಘನಾಲಿಮುಕ್ತ ಪಯಃಪ್ರವಾಹಾವೃತಭಿನ್ನಭಾಗಮ್ ।
ಮುಕುನ್ದಹಸ್ತೋದ್ಯುತಮದ್ರಿರಾಜಮ್ ಅನುದ್ಯುತಂ ತಂ ಮನುಜಾ ವ್ಯಜಾನನ್ ॥

ವರ್ಷಾಸು ವರ್ಷಸಹತಾಮಧಿಗಮ್ಯ ವಾರ್ಷು
ತಪ್ತುಂ ತಪಃ ಕೃತಪದಸ್ಯ ಪದಂ ಪ್ರಪೇದೇ |
ಶರ್ಮಾನ್ಯಜನ್ಮನಿ ಸಿನಾಧಯಿಷೋರ್ಮಹೀಧ್ರೋ
ಹೃನ್ಮಧ್ಯಲಭಪರಮಸ್ಯ ತದೋಪಮಾಯಾಃ ॥ 2 ॥

ಅಂತಃಕೃಪಾವಿಪುಲಧಾರವಿಲೋಚನ ಶ್ರೀ-
ಕಾನ್ತಾಖ್ಯಮೇಘವಿಭವೇಕ್ಷಣಲೋಲನೇತ್ಯಃ ।
ಸನ್ತೋಷಹೇತುಷು ಗುಹಾಸು ಗತೈಃ ಸ ಸತ್ಯೈಃ
ಕ್ರಾನ್ತೋ ಬಹಿಶ್ಚ ಘನದರ್ಶಿಭಿರದ್ರಿರಾಸೀತ್ ॥ 3 ॥

ಸುವರ್ಣಶೃಂಗೈಃ ಕಲಶೋಪಮಾನ್ಯೈಃ ಮೃಗಾದಿಭಿಃ ಕೃತ್ರಿಮಸನ್ನಿಭೈಶ್ಚ ।
ಗುಹೋಲ್ಲಸದ್ವಾರಗಣೈಃ ಸಮನ್ತಾತ್ ವೃತೋ ಬಹಿರ್ಗೋಪುರತೀವ ವಿಷ್ಣೋಃ ॥ 4 ॥

ಬಭೌ ಸಮುತ್ತುಂಘನಗಂ ದಧಾನಃ ಸ ಭಾವಿಮಲ್ಲೇನ್ದ್ರಜಯೋಪಯೋಗಿ ।
ತದೀಯವಿದ್ಯಾಭ್ಯಸನಂ ವಿಧಾತುಂ ಶಿಲೋಚ್ಚಯಂ ಬಿಭೃದಿವಾಬ್ರಲಗ್ನಮ್ ॥ 5 ॥

ಕೃಷ್ಣಧೃತಃ ಸುರವಿಸ್ಮಯಕಾರೀ ವಿಸ್ತೃತಪುಷ್ಕರಮಧ್ಯಗತಾರ್ಥಃ |
ಸಿಂಧುಕಬನ್ಧಸಮುದ್ಧೃತಭಾಸ್ವನ್ ಮನ್ದರಕಾಂತಿಮಚೂಚುರದದ್ರಿಃ || 6 ||

ಅನುಚಕ್ರೇಽಮ್ಭಸಾಂಜ್ವಕ್ರೇ ಲಸತಾ ತೇನ ಭೂಭೃತಾ |
ತಿತೀಷೋರ್ವೃಜವರ್ಗಸ್ಯ ಶಮಿತೋಪಪ್ಲವಪ್ಲವಃ || 7 ||

ಖಗಾನ್ಸ್ವಪೃಷ್ಠೇರ್ವೃಮಕೋಟರೇಷು ಮೃಗಾನ್ಮಗೋಪ ಸ್ವಗುಹಾಗೃಹೇಷು |
ಮುನೀಷ್ವನಾತ್ಯುಚ್ಛ್ರಿತಮೇಖಲಾಸು ವಿಪತ್ನು ಕಃ ಸ್ವೀಯಮುಪೇಕ್ಷತೇಽಗ್ರ್ಯಃ || 8 ||

ಪ್ರಸೂನಕೋಶೈರ್ಘನವರ್ಷಪಾತ ನಿಪಾತಿತ್ಯೈರಜ್ಞತ ಸರ್ವಗಾತ್ರಃ |
ಮುಕುಂದಹಸ್ತಾಮ್ಬುಜಸಂಘಸೌಖ್ಯಪ್ರಹೃಷ್ಠರೋಮಾಲಿರಿವಾದ್ರಿರಾಸ್ತೇ || 9 ||

ಸ ಭೂಧರಃ ಸಾಶನಿವರ್ಷಪಾತ ಸಮಾಹತೋಽಪ್ಯಣ್ವಪಿ ನೋ ಚಕಮ್ಪೇ |
ತಥಾಹಿ ಗೋಬ್ರಾಹ್ಮಣರಕ್ಷಕಸ್ಯ ಕ್ಷ ಕೃಷ್ಣದೋರ್ದಣ್ಡಧೃತಸ್ಯ ಕಮ್ವಃ || 10 ||

ಪಯಃಶ್ರಿತಸ್ವಪ್ರತಿಬಿಮ್ಬಲೋಲಂ ಪತತ್ರಸೂನಾಂಚ್ಚಿತಶೃಙ್ಗಜಾಲಮ್ |
ಸ್ವಕುಕ್ಷಿಮಧ್ಯಾರ್ಪಿತನಂದಬಾಲಂ ಜನೋಽದ್ಭುತಂ ಸಮ್ಪುಟಮಾಶಶಙ್ಕೇ || 11 ||

ತ್ರಿವಿಷ್ಟಪಾಭ್ರಪ್ರತಿವೇಷಧಾರೀ ಸ ಪರ್ವತಃ ಸ್ವಾಟಿಕತುಙ್ಗಶೃಙ್ಗೇ |
ಹರೇರ್ನಿರ್ದೇಶಾದಪರಾಧಿಶಕ್ರಘನಾಲಯೌ ತೌ ಗ್ರಸತೀವ ಲೋಕೌ || 12 ||

ಸ ಪರ್ಯಟತ್ಕುಞ್ಜರಪುಞ್ಜಶೋಭಂ ಧರಂ ಯದಾ ಶ್ರೀಪತಿರುದ್ಧಧಾರ |
ತದಾ ಸಮಸ್ಯಾಂ ಪರಿಪೂರಯಂತಿ ಶಿಶೋಃ ಕರೇ ಹಂತಿ ಸಹಸ್ರಮಂತಿ || 13 ||

ಸ ಭಾಸುರಶ್ರೀಶಕಪೋಲಲಗ್ನನಖೋಲ್ಲಸದ್ರತ್ನಕರಾಗ್ರಸಂಸ್ಥಃ |
ಬಿಭರ್ತಿ ಕೂರ್ಮಾಶ್ರಿತ ನಾಗರಾಜಘನಸೃಷ್ಟೀಶ್ರಿಯಮದ್ರಿರಾಜಃ || 14 ||

ಉದ್ಗಚ್ಛದೂಷ್ಮಾವಲಿ ಧೂಮಲಿಙ್ಗಮದ್ರಿಂ ದ್ರವದ್ಧಾತುರಸಾದ್ರ್ಯಶೃಙ್ಗಮ್ |
ವಿಷ್ಟಕೂಪತದ್ರತ್ನಚಯಸ್ಫುಲಿಙ್ಗಮಗ್ನ್ಯ ಸ್ತಮೀಶಾಚರಿತಂ ಪ್ರತರ್ಕೇ || 15 ||

ಅದ್ರಿಸ್ತಂ ಘನಮಿನ್ದ್ರನೀಲಧರಣೀಕಾನ್ಯಾ ಶಿಖಣ್ಣಶ್ರಿಯಾ
ತಸ್ಯಾಖಣ್ಣಲಚಾಪಮಮ್ಬುನಿಚಯಂ ಮುಕ್ತಾಫಲಾನಾಂ ರುಚಾ |
ಸೌವರ್ಣಸ್ಥಲಶೋಭಯಾ ಚ ತಡಿತಂ ಪಞ್ಚಾಸ್ಯನಾದೇನ ತ-
ನ್ನಾದಂ ಸಾಧುಜಿಗಾಯ ಕಿಂ ನ ಸುಕರಂ ನಿತ್ಯಂ ಕ್ಷಮಾಧಾರಿಣಃ || 16 ||

ನಿರ್ಗತ್ಯ ಪಶ್ಯತಾಟೋಪಃ ಕಿಮದ್ಯಾಪ್ಯಸ್ತಿ ವಾರ್ಮುಚಾಮ್ |
ಇತ್ಯುಕ್ತಃ ಕೋಽಪಿ ಗೋಪಸ್ತದ್ವಿದಿತ್ವಾ ವಕ್ತಿ ಮಾಧವಮ್ || 17 ||

ಧಾರಾ ನೈವ ಪಯೋಮುಚಾಂ ಯದುಪತೇ ಪ್ರೇಮಾಶ್ರುಧಾರಾ ಪರಂ
ಸ್ವಾನಾಂ ನಾಪಿ ಚ ಗರ್ಜಿತಂ ಸ್ತುತಿಕೃತಾಂ ಸಿದ್ಧೇಶ್ವರಾಣಾಂ ಧ್ವನಿಃ |
ವಿದ್ಯುನ್ನಾಮರನರ್ತಕೀಕರಚಯಾಲಜ್ಜಾರಕಾಂತಿಃ ಪ್ರಭೋ
ನೋ ವಾಯುಃ ಸುರವೃಷ್ಟಪುಷ್ಪಸಹಗಾನಲ್ಪಾಲಿಪಕ್ಷ್ಯಮರ್ರುತ್ || 18 ||

ನೀಲಂ ನೈವ ನಭಃ ಸುಲಜ್ಜಿತಶಚೇಭರ್ತುರ್ಮುಖೇ ನೀಲಿಮಾ
ಮೇಘಾಃ ಕ್ವಾಪಿ ನ ಸಂತಿ ಸಂತಿ ದಿವಜಭ್ರಾಜದ್ವಿಮಾನಾಮ್ಬುದಾಃ |
ತಾಮಿಸ್ರಂ ನಹಿ ದಿಶ್ಯಥೇದೃಶಮಪಿ ತ್ವಾಂ ಮಾನುಷಂ ಮನ್ವತಾಂ
ಚಿತ್ತೇಷ್ಟಸ್ತಿನ ವೇಪಥುರ್ನಿಜಜನೇ ಭೀತೇನ್ದ್ರಗಾತ್ರೇ ಪರಮ್ || 19 ||

ತತಃ ಪರೀತಃ ಸ್ವೈರ್ಗೋಪೈರ್ಗೋಪೀಭಿರ್ಗೋಧನೈರಪಿ |
ಪ್ರತಸ್ಥೇ ಪ್ರಯತಂ ಗೋಷ್ಠಂ ಸ್ತೂಯಮಾನಃ ಸುರೈರ್ನರೈಃ || 20 ||

ನಾಥಾಪರಾಧಕೃದುಪೇತ್ಯ ಸುಲಜ್ಜಿತೋಽಥೋ
ಶಕ್ರೋಽಚ್ಯುತಂ ರಹಸಿ ರಮ್ಯತಮಂ ತ್ರಿಲೋಕ್ಯಾಮ್ |
ಮೂರ್ಧ್ನಾ ಪ್ರಣಮ್ಯ ಸದಯಂ ಸುಧಯಾಭ್ಯಷಿಂ
ಗೋವಿಂದನಾಮ ಚ ಪರಂಸ್ವ ಕೃತಘಶಾನ್ತ್ಯೈ || 21 ||

ಬದ್ಧಾನಿನಾಯ ಕಿಲ ನಂದಮಕಾಲವಾರಿಮಧ್ಯಪ್ರವಿಷ್ಟಮನುಗಃ ಸಲಿಲೇಶ್ವರಸ್ಯ |
ಭೃತ್ಯಚ್ಛಲೇನ ಸ ಸಮನ್ಯುರಮುಂ ಬಬನ್ಧ ಶ್ರುತ್ವಾ ಸ್ವನಾಥಪಿತರಂ ತ್ವಿತಿ ಮೇ ಪ್ರತರ್ಕಃ ||

ಕೃಷ್ಣೋಽಪಿ ವೀಕ್ಷ್ಯ ದೃಢಭಕ್ತಿಮಿವ ಪ್ರತುಷ್ಟಃ ಕೃತ್ಯಚ್ಛಲೇ ನ ನಿಜದರ್ಶನಮೇವ ದಿತ್ಸನ್ |
ಗತ್ವಾಮ್ಬುರಾಶಿನಿಲಯಂ ಜನಕೇನ ಸಾಕಮಭ್ಯರ್ಚಿತಃ ಸ್ವಭವನಂ ಪುನರಾಜಗಾಮ ||23||

ತಪ್ತಂ ಹೇಮಕೃಶಾನುಸಂಜ್ಞೆ ಗಗನೇ ವಾತಾಯನೇ ಭಾಜನೇ
ಮಾಹೇದ್ಯಾಃ ಶುಭಕುಣ್ಡಲಂ ರಚಯಿತುಂ ದೇವೈರುಪಾಯಾದ್ಧಿಶಃ |
ಸಂಜ್ಞಾಹ್ಯಾಮ್ಬುನಿ ಸನ್ನಿವೇಶಿತಮಿವೋತ್ತುಂಜ್ಞಸ್ಥುಲಿಜ್ಞಾವೃತಂ
ತೋಜೋರಾಶಿರಿನೋ ಜಗಾಮ ಜಲಧಿಂ ರಾಗಾಂಜ್ಕಿತಃ ಪಶ್ಚಿಮಮ್ || 24 ||

ಕರೈರ್ಗೀರೀನ್ಪಾನ್ವರಿತೋ ದಧಾನೋಽಪ್ಯಸೌ ವಿವಸ್ವಾನ್ವತಿತಃ ಕಿಲಾಬ್ಧೌ |
ಮಮೇತ್ಥಮಾಭಾತಿ ಸರಿಚ್ಛರೀರವಿಶೋಷಕಂ ತತ್ತ್ವತಿರಗ್ರಸೀತ್ತಮ್ || 25 ||

ತ್ಯಕ್ತ್ವಾ ಕ್ರಮೇಣ ಸಹಜಾತಮಪಿ ಸ್ವರಾಗಂ ಚಕ್ರಾಬ್ಜಮಾನಿತಕರಃ ಪ್ರತತೋರ್ಧ್ವಪಾದಃ |
ಆಶ್ರಿತ್ಯ ವಿಷ್ಟುಪದಮುಗ್ರತಪೋಽತಪದ್ಯಸ್ತಸ್ಯೈವ ಧಾಮ ಸ ಜಗಾಮ ಕುತೋಽಸ್ಯ ಪಾತಃ ||

ತಪ್ತಂ ತಪಸ್ವಿನಿವಹಂ ಭುವಿ ಯಸ್ತತಾನ
ಪೃಥ್ವ್ಯಾಶ್ಚ ಜೀವನಮಸೌ ಸ್ವಕರೈರ್ಜಹಾರ |
ಲಕ್ಷ್ಮೀಂ ತಥೋಡುನಿಕರಸ್ಯ ವೃಥೈವ ಭಾನೋ-
ಸ್ತಸ್ಯಾಸ್ಯ ಪಾತಮಪಿ ಯುಕ್ತಿಸಹಂ ವದಾಮಃ || 27 ||

ಸ ಲಭಜನ್ಮಾ ದಿಶಿ ವಜ್ರಪಾಣೇಃ ಪ್ರವೃದ್ಧಗಾತ್ರೋ ಗಗನಸ್ಯ ಮಧ್ಯೇ |
ಅಗಾಧ್ವಿನಾಶಂ ದ್ಯುಮಣಿಃ ಪ್ರತೀಚ್ಯಾಂ ವಿಧೇರ್ನಿಧೇಶೋ ಮಹತಾಪ್ಯಲಭ್ಯಃ || 28 ||

ರಾಗಂ ಪಯೋಧರತಟೇ ಹರಿದಙ್ಗನಾನಾಂ
ರಾಗೀ ಸಮರ್ಪ್ಯ ಸವಿತಾ ಸಮಗಾದಗಾಂತಮ್ |
ಕೂಜದ್ವಿಹಙ್ಗಮರವೈರಿವ ತಾ ರುದನ್ತೋ
ಭೇಜುಸ್ತಮಸ್ತತಿಮಿವಾನ್ತರಿವೋರುಮೂರ್ಛಾಮ್ || 29 ||

ಅಮ್ಬೋಧಿಹೃತ್ಯ ತಪದಂ ಪ್ರತಿರೂಪಮರ್ಕಃ
ಸನ್ದೃಶ್ಯ ಸಾಧು ಧವಲೀಕೃತಜ್ಜಲೌಘಮ್ |
ಶಾನ್ತೋ ಹಿ ಸರ್ವಹೃದಯಙ್ಗಮತಾಮುಪೈತೀ -
ತ್ಯನ್ತೇ ಶಮಂ ಸಮಧಿಗಮ್ಯವಿವೇಶ ಸೋಽಭಿಮ್ || 30 ||

ಮಿತ್ರೇಽಮ್ಬುಜಾತನಿಕರಸ್ಯ ನಿತಾನ್ತಮಿತ್ರೇ
ಹ್ಯಸ್ತಂ ಸಮೀಯುಷಿ ಮುಖಂ ಮುಕಲೀ ಬಭೂವ |
ಪದ್ಮಸ್ಯ ಶುದ್ಧಜಲಗಸ್ಯ ಚ ಮದ್ರಯಂತಿ
ನಷ್ಟಾಃ ಪ್ರಿಯಾಃ ಖಲು ಸಮೃದ್ಧಿಯುಜೋಽಪಿ ವಕ್ತ್ರಮ್ || 31 ||

ಆಕಣೋದಕವಾಸಿ ಹೃದ್ಗಮಧುಕೃಷ್ಟಜ್ಞಾರರಮ್ಯೋಜ್ಯತಿ
ಭ್ರಾಜತ್ಕಣ್ಡಕಣ್ಡಕದ್ಯುತಿ ಮುಹುರ್ಮನ್ತ್ರಾರ್ಥ ಸಂಜ್ಞಾಂತಯಾ |
ಈಶತ್ಕಮ್ಪಿತಮೂರ್ಧಶೋಭಿ ನಲಿನಂ ಹಂಸೌಘಸಂಶಿಕ್ಷಿತಂ
ಸ್ವಾನ್ತಸ್ಥಾಪಿತಧಾತ್ಯ ಸಾಧು ತಪತೀವಾಕಾಜ್ಞ್ಯ ಮಿತ್ರೋದಯಮ್ || 32 ||

ದಿಗಾಯತಾಕ್ಷೀಮಪರಾಮುಪೇತ್ಯ ದಿಶಾಪತೌ ರಾಗಮುಪೇಯುಷೀನುಃ |
ಅದೃಶ್ಯತೈನ್ತ್ಯಾಂ ದಿಶಿ ರೋಷರಕ್ತಂ ನಿಬದ್ಧ ನೀಲಭುಕುಟೀವ ವಕ್ತ್ರಮ್ || 33 ||

ನಕ್ಷತ್ರಾಲಿಭಿರಿನ್ವದಿಗ್ಮ್ಯಗದೃಶಂ ಸನ್ಧಾಯ ಪೂರ್ವಂ ಪುನ-
ಸ್ತತ್ಪಾದೇ ಪ್ರಣತಿಂ ವಿಧಾಯ ನಿತರಾಮಾಶಾನ್ತರಾಸಕ್ತಿಜಮ್ |
ತಸ್ಯಾಃ ಕೋಪಸಮಂ ತಮಃ ಪರಿಹರನ್ ಸ್ವೀಯೈಃ ಕರೈಸ್ತಾಂ ಸ್ಪೃಶನ್
ವಕ್ತ್ರಾ ಮೈರುಹಚುಮ್ಬನಾಯ ಶನಕೈರುದ್ಯಾತಿ ನೂನಂ ಶಶೀ || 34 ||

ಚನ್ದಸ್ಯ ಕೋಮಲಕರೈ ರಚಿತಾಙ್ಗಸಂಘಾಃ
ಸಾನ್ಮಾನ್ಧಕಾರಮಪಿ ತಾಃ ಸಹಸಾ ವಿಹಾಯ |
ಈಶಂ ಸ್ವಪತ್ನ್ವ ಖಿಲಜನ್ತುಷು ವವ್ರುರೇನ-
ಮಾಶಾ ಹಿ ನೂತ್ನವಿಷಯಾ ಗಣಯನ್ತಿ ನೈನಃ || 35 ||

ಪೂರ್ವಾಭಾವವಗಾಹ್ಯ ಫೇನನಿಚಯಶ್ರೀಖಣ್ಣಲೇಪದ್ಯುತಿಃ
ಸ್ವಾಙ್ಕಾಲಜ್ಯ ತಿಮೂಲನೀಲತಿಲಕಸ್ತಾರೌಘಹಾರಾನ್ ದಿಶನ್ |
ವ್ಯೋಮಾಖ್ಯಾಂ ಕಬರೀಂ ಪ್ರಗೃಹ್ಯ ಸುಕರೈರಾಶ್ಲಿಷ್ಯ ದಿಕ್ವಾಮಿನೀ-
ಮೈನ್ದ್ರೀಮಿನ್ದರಸೌ ಚುಚುಮ್ಬ ಸರಸೋ ರಾಗೇಣ ತಾಂ ರಙ್ಜಯನ್ || 36 ||

ಸುವರ್ಣಸಂವೀತವರೇನ್ವ ನೀಲಸುಮಧ್ಯನಿಷ್ಕಾಙ್ಚಿತಕೃಷ್ಣವಕ್ಷಃ |
ಸಹಾರಮನ್ವೇತ್ಯುದಿತೋರ್ಧ್ವರಶ್ಮಿಶಶಾಙ್ಕಸಂಘ ಭ್ರಮುದಾರತಾರಮ್ || 37 ||

ವಾರ್ವಾಹಾವೃತಸರ್ವಭಾಗಮುದಿತಂ ಬಿಮ್ಬಂ ಶಶಾಙ್ಕಂ ವಿಧೋ-
ರೀಷದ್ಧರ್ಶಿತಕೋಣಮಚ್ಯುತಮನಸ್ತೋಷಂ ನಭೋಽಗ್ರಸ್ಥಿತಮ್ |
ರೇಜೇ ಕುಷ್ಟುಮಶೋಭಿ ರಮ್ಯವಸನಚ್ಛನ್ನಂ ಮರುದ್ಧರ್ಶಿತ-
ಪ್ರಾನ್ತಂ ಶ್ರೀಕುಚಕೋಶಮೀಷದುದಯನ್ಮಧ್ಯೋಪರಿಷ್ಠಾದಿವ || 38 ||

ಗತೇ ದಿಶಾಂ ಭರ್ತರಿ ದೇಶಮನ್ಯಂ ದಿವಾಕರೇ ಮನ್ದಮುಪೇತ್ಯ ಚನ್ದಃ |
ತದಮ್ಬರಂ ಯಜ್ಞಗೃಹೇ ಕರೈಃ ಸ್ವೈಸ್ತತಃ ಕಲಙ್ಕೇತಿ ಮಮ ಪ್ರತರ್ಕಃ || 39 ||

ಯತ್ಪೂರ್ಣಂ ಪೌರ್ಣಮಾಸ್ಯಾಮುದಯತಿ ನಿಶಿ ತತ್ಪೀರ್ತಿನಾರ್ಯಾಃ
ಕುಮಾರ್ಯಾವಕ್ತ್ರಂ ಕಸ್ತೂರಿಕಾಕ್ತಂ ಪ್ರವಿರಲಕಚವಿನ್ಯಸ್ತಪುಷ್ಪಂಹಿಮನ್ಯೇ |
ಸ್ತೋತ್ರವ್ಯಾಜೇನ ದೇವೈರ್ವದನವಿನಿಹಿತಂ ನಂದಸೂನೋರ್ನ ಚೇತ್ತತ್
ಪ್ರೀತ್ಯೈ ಗೋಪಾಙ್ಗನಾನಾಂ ಕಥಮಹಿತವಧೂವರ್ಗತಾಪಾಯ ಚ ಸ್ಯಾತ್ || 40

ದಿವಸಕರೇ ಹೃತಸ್ಮರಪ್ರಚಾರೇ ನರನಯನಸ್ಯ ವಿದೂರವರ್ತ್ಮ ಯಾತೇ |
ರಜನಿಕರೋಽಯಮುಪೇತ್ಯ ಮಾನವಾನಾಂ ಶ್ರಮಮಧರೀಕುರುತೇ ಸ್ಮ ಪೂರ್ಣಿಬಿಮ್ಬುಃ ||

ಸ ಮಾರಮೌರ್ವಿಸ್ಥಿತಮಲ್ಲಿಕೇಷುರಿವ ವ್ರಜಸ್ತ್ರೀಹೃದಯಂ ವಿಜಿತ್ಯ |
ಹರೇಃ ಪದಂ ಪ್ರಾಪ ಶನ್ಯೈಃ ಸ್ಮರೇಣ ತಮಾತ್ಮಸಾತ್ಯರ್ತುಮಿವೋತ್ ಪ್ರಯುಕ್ತಃ || 42 ||

ಗನ್ಧರ್ವಗೀತವೃತಮಭ್ರಮಪಾರತಾರಂ
ಚನ್ದೇಣ ರಙ್ಜಿತಮುದೀಕ್ಷ್ಯ ಮುದಾ ಮುಕುನ್ದಃ |
ವೃನ್ದಾವನಂ ಮಧುಪಮಙ್ಜುರವಂ ಪ್ರಸೂನ
ಸನ್ದೋಹಸಾನ್ಧ್ರಮವಿಶತ್ತರುಜಾಲನೀಲಮ್ || 43 ||

ಇನ್ದುಃ ಸ್ವರಮ್ಯಕಿರಣೈರ್ವಿಪಿನಂ ಪುಪೂರ
ಮನ್ದಾನಿಲಶ್ಚ ಮುದಿತೋತ್ಪಲಮಾಲ್ಯಗನ್ಧೈಃ |
ಸಾನ್ಧ್ರಪ್ರಸೂನನಿಚಯೈಸ್ತರವಃ ಸಮನ್ತಾತ್
ಕನ್ಧರ್ಪತಾತಾಮವಲೋಕ್ಯ ಪಿಕಾಶ್ಚ ಗೀತೈಃ || 44 ||

ವಿಶ್ವಸ್ಯ ಮೋಹನ ಇತೀಶ ಯಶೋ ಮದೀಯಂ ವಿಸ್ತಾರಯೇಹ ಲಲನಾಸಹಿತೋ ವಿಹೃತ್ಯ |
ಇತ್ಯರ್ಥನಾಕೃದಿವ ವೃಕ್ಷತಲಪ್ರವಿಷ್ಟೈಃ ಕೃಷ್ಣಾಙ್ಗೈ ಮಾಸ್ಪೃಶತಿ ಹೃದ್ಯಕರೈರ್ಹಿಮಾಂಶುಃ ||

ವ್ಯಾಕೀರ್ಣಕಾಮ ಇವ ತೈರ್ವಿವಿಧೈರ್ವಿಭಾವೈಃ -
ರಾಕರ್ಷಯನ್ ವ್ರಜವಧೂರ್ನಿಜಸಙ್ಗಯೋಗ್ಯಾಃ |
ವೇಣುಂ ಕ್ರಮೇಣ ರಣಯನ್ ಬಹುತಾನಗಾನ-
ಮಾನಜ್ಞ ಮೌಲಿರುದಗಾಯದಧೀಶ್ವರೋಽಸೌ || 46 ||

ಹೃದ್ಗಂ ಹೃದ್ಯನುರಜ್ಜಯನ್ ಸವಯಸಃ ಸಂಹರ್ಷಯನ್ ಕರ್ಷಯನ್
ಗೋಪಸ್ತ್ರೀಹೃದಯಂ ಪಶೂನೃಷಿಗಣಾನ್ನಿಶ್ಚೇಷ್ಟಯನ್ ಸ್ಪಷ್ಟಯನ್ |
ವಿಶ್ವಂ ಸ್ವಸ್ಯ ವಶಂ ವಿಯದ್ಗೃಹವಧೂಃ ಸಮೂರ್ಘಯಾಂಶ್ಚಾರಣಾನ್
ನಿದ್ಧಾನ್ ಸನ್ತಪಯನ್ ಸುರಾನ್ವಿನಿಮಯನ್ ವೇಣುಂ ಪುಪೋಷಾಚ್ಯುತಃ ||47 ||

ಶುಷ್ಕಾಮಪಿ ಸ್ಮ ಸರಸಾಮಧರಾಮೃತೇನ
ಹೃದ್ಯಸ್ವನಾಮಪಿ ವಿಧಾಯ ಮೃದೂಕ್ತಿಶೂನ್ಯಾಮ್ |
ಭಿದ್ರಂ ನಿಗೂಹ್ಯ ಮುರಲೀಂ ಮುರಜಿಚ್ಚುಚುಮ್ಪೇ
ಸದ್ವಂಶಜಾತಲಲನಾಸು ನ ಕಸ್ಯ ಪಕ್ಷಃ || 48 ||

ಅಪರವಶಮಪೀಶಂ ಸ್ವಾನುರಕ್ತಂ ವಿಧತ್ತೇ
ಸಹಜಮಪಿ ವಿರೋಧಂ ಹಂತಿ ಜನ್ತುಷ್ಟಭೇದ್ಯಮ್ |
ವಶಯತಿ ಜಗದೇತನ್ಮಾನ್ಯತಾಮಾಪ ವೇಣು-
ರ್ಮಧುರನಿನದಭಾಜಾಂ ಕಿಂ ನ ಸಾಧ್ಯಂ ಹಿ ಲೋಕೇ || 49 ||

ಸ ಜಯತಿ ಯದುನಾಥಃ ಶ್ರಾವಿತಾನೇಕಗೀತಃ
ಕರಧೃತವರವೇಣುಃ ಕಾಮಿನೀಕಾಮಧೇನುಃ |
ಸುಲಲಿತವನಮಾಲಃ ಸುಂದರಾಪಾಙ್ಗಲೀಲಃ
ಸಜಲಜಲದಮೂರ್ತಿಃ ಸಾಧುಭಿರ್ಗೀತಕೀರ್ತಿಃ || 50 ||

ಚನ್ದೇ ಜೃಮ್ಭತಿ ತನ್ಮುಖತ್ವಿಷಿ ಮುಹುರ್ಮನ್ದಾನಿಲೇ ತದ್ವಪು-
ರ್ಗನ್ಧೇ ವಾತಿ ವಿಯೋಗವಹಿಸಚಿವೇ ತತ್ಕೋಮಲಾಲಾಪವತ್ |
ವೇಣೌ ಕೂಜತಿ ಪಞ್ಚಬಾಣವಿಶಿಖ್ಯಃ ಶಾಣಾಶಿತ್ಯಸ್ತಾಡಿತಾ
ಮಾನಿನ್ಯೋಽಪಿ ಯಯುರ್ಮನೋಭವಪಿತುಃ ಶ್ರೇಯೋನಿಧಿಂ ಸನ್ನಿಧಿಮ್ ||51 ||

ದೋಹಂ ಕಾಪಿ ವಿಹಾಯಕೃಷ್ಣ ಸುರಭಿಂ ದೋಗ್ಧಂ ಸಮಸ್ತೇಷ್ವಿತಮ್
ತದ್ವಿಮ್ಬೋಷ್ಣಸುಧಾತಿ ಲುಭಹೃದಯಾ ಭುಕ್ತಿಂ ವಿಸೃಜ್ಯಾಪರಾ |
ಕಾಂತಂ ಕಾಚನ ಸದ್ಗುಣಾರ್ಣವಭೃತೇ ಭರ್ತ್ರೇರ್ಸ್ವಹಾಂ ಬಿಭೃತೀ
ತೋಕಂ ಕೃಷ್ಣವಿಹಾರಯೋಗ್ಯವಿಭವಾ ಕನ್ಯೇತಿ ಕಾಚಿಧ್ಗತಾ || 52 ||

ಗೋಪ್ಯನ್ಯಾಜ್ಞನರೂಷಿತಂ ಸ್ವನಯನಂ ಕುರ್ವತ್ಯಗಾತ್ಸತ್ವರಾ |
ತಜ್ಞಾನಾಜ್ಞನತುಷ್ಟಧೀರಿವ ಪದೋರ್ಭೂಷಾಂ ಸ್ವದೋಷ್ಣೀತರಾ |
ಸನ್ಧಾಯಾಚ್ಯುತಸನ್ನಿಧಿಂ ಸಮಗಮತ್ ಕೃಷ್ಣಾಜ್ಞೈಸೇವಾಂ ಸದಾ
ತನ್ವನ್ತ್ಯಾಃ ಕರಭೂಷಣಂ ಮಮ ಭವೇತ್ತತ್ಪಾದಯೋರ್ಭೂಷಣಮ್ || 53 ||

ಆನಂದಪೂರ್ಣತಾಂ ಕೃಷ್ಣಃ ಸ್ವಾನಾಂ ಸಂದರ್ಶಯನ್ನಿಭುಃ |
ಆನತಾ ಅಪಿ ತಾಃ ಪ್ರೀತಾ ಮಾನಿನೀರಿತ್ಯಚೀಕಥತ್ || 54 ||

ಪಿತೃಭರ್ತ್ಯಜನನ್ಯಾದೇಃ ಪರಿಚರ್ಯಾ ಯತೋಽರ್ಥದಾ |
ವ್ರಜತ ವ್ರಜಮೇವಾತಃ ಕುರುತ ಸ್ಮರತಾಂ ಹಿತಂ || 55 ||

ಯದೀಶ ತೇಷಾಂ ಹಿತಮೇವ ಕಾರ್ಯಂ ತದಾಜ್ಞ ನಾಜ್ಞಾಪಯ ಗಂತುಮಸ್ಮಾನ್ |
ವಿಯೋಗದಗ್ಧೈರ್ಬೃತ ನಃ ಶರೀರೈಃ ಮಹೀಂ ನ ತಾಂ ಪ್ರೇತಮಹೀಂ ವಿಧೇಹಿ || 56 ||

ಪತ್ಯಾದಿಸೇವಾಪಿ ಭವತ್ಯಸಾದ ಪ್ರಾಪ್ತಾರ್ಥಮೇವೇತಿ ವದಂತಿ ಸಂತಃ |
ತ್ವತ್ಪಾದಮೂಲಂ ವಿಧಿನೋಪನೀತಾಃ ಕಸ್ಮಾನ್ಮುಧಾ ಜ್ಞಾಪಯಸೀಶ ಗಂತುಮ್ || 57 ||

ನಾನಾಯೋನಿಷು ಸಮ್ಭವೇ ಕತಿ ಕತಿ ಶ್ರೀನಾಥ ನೋ ಮಾತ್ಯತಾಂ
ಮಾನ್ಯತ್ವಂ ಪಿತೃತಾಂ ಪ್ರಿಯತ್ವಮಗಮಂಸ್ತತ್ಕುತ್ರ ಕುರ್ಮೋಽರ್ಚನಮ್ |
ವೈರಂ ವಾ ಕತಿವಾರಮೇಷು ನ ಕೃತಂ ವಿಶ್ವಾಂತರಾತ್ಮನ್ವಿಭೋ
ತನ್ನಿತ್ಯಂ ಪಿತರಂ ಪತಿಂ ಚ ಜನನೀಂ ತ್ವಾಮೇವ ಸೇವಾಮಹೇ || 58 ||

ಜಗತ್ತಿತಾ ತ್ವಂ ನ ಪಿತಾ ಕಿಮಾಸಾಂ ಜಗತ್ಪ್ರಸೂತಿಃ ಜನನೀ ನ ಕಿಂ ನಃ |
ಜಗತ್ಪತಿಃ ಕಿಂ ನ ಪತಿಃ ಸಖೇ ನಃ ತದನ್ಯಜುಷ್ವಾ ಲಮರಿಷ್ಟವೃಷ್ವಾ || 59 ||

ಕಾಂತಃ ಸ ಏವ ಯಃ ಸ್ಥೈರ್ಯಶೌರ್ಯಸೌಂದರ್ಯಸಾಗರಃ |
ಸುಖಸ್ಯಾಂತಕರಂ ಕಾಂತಮಪರಂ ತರ್ಕಯಾಮಹೇ || 60 ||

ಯಃ ಸಾರಭಾಗಮನುಭೂಯ ಶರೀರಭಾಜಾಂ
ಶಿಷ್ಟಂ ಪ್ರಯಚ್ಛಸಿ ಕಿಲಾರಸಮಲ್ಪಭೋಗ್ಯಂ |
ದುಃಖಾತಿದೂರಗತಪಾರಸುಖೈಕಭೋಕ್ತುಃ
ತಸ್ಯೇಶಯೋಗ್ಯ ಮಖಿಲಂ ಹೃದಿ ತರ್ಕಯಾಮಃ || 61 ||

ಧರ್ಮೋ ನ ವೋಽಯಂ ಶ್ರುತಿಸಂಘತಾಕ್ಷ್ಯೇ
ಧರ್ಮೋ ನವೋಽಯಂ ಶ್ರುತಿಸಂಘತಾಕ್ಷ |
ಮಾನ್ಯಂ ಭಜಧ್ವಂ ರಮಣಂ ವಿಹಾಯ
ಮಾನ್ಯಂ ಭಜಾಮೋ ರಮಣಂ ವಿಹಾಯ || 62 ||

ಹಿತಾಹಿತಾಜ್ಞಾ ಬತ ಯೂಯಮಜ್ಞನಾ
ಯತೋ ಹ್ಯಧರ್ಮೇ ಮತಿರಸ್ತಿ ನಿಶ್ಚಲಾ |
ಹಿತಾಹಿತಜ್ಞಾ ವಯಮಚ್ಯುತ ಪ್ರಭೋ
ಯತೋ ಹ್ಯಧರ್ಮೇ ಮತಿರಸ್ತಿ ನಿಶ್ಚಲಾ || 63 ||

ವಾಗ್ವೈಖರೀಮಿವ ನಿರೀಕ್ಷ್ಯ ಸ ಬಲ್ಲವೀನಾಂ
ಪ್ರೀತಃ ಪ್ರಿಯೋಕ್ತಿ ಪರಿರಮ್ಭಣಚುಮ್ಭನಾದ್ಯೈಃ |
ಸುಪ್ತಂ ಪ್ರಭೋಧ್ಯ ಮದನಂ ಸಮಭೂದದೃಶ್ಯಃ
ಸತ್ಯಾಂ ವಿಧಾತುಮಿವ ಕಾಮಿವಿದೂರತಾಂ ಸ್ವಾಮ್ || 64 ||

ತಾಃ ಪತ್ಯಪತ್ಯಭವನೇಷು ವಿರಕ್ತಚಿತ್ತಾಃ
ಶ್ರೀಪುಣ್ಣರೀಕನಯನೇಕ್ಷಣಕಾರ್ಯಸಕ್ತಾಃ |
ಆರಣ್ಯಕೇಷು ಮುನಿವರ್ಗ ಇವಾತಿಮುಗ್ಧಾಃ
ಚೇರುವಿಮೃಗ್ಯ ಬಹುಧಾ ತಮರಣ್ಯಕೇಷು || 65 ||

ಸಮುದಿತವಿಮೋಹಾವಸ್ಥಯಾ ಕ್ವಾಪಿ ಮುಗ್ಧಾಃ
ಸಮುದಿತಘನಚಿಂತಾವಸ್ಥಯಾ ಕ್ವಾಪಿ ಶಾಂತಾಃ |
ವಶಯಿತುಮಿವ ಕಾಂತಂ ಯೋಗಿಪೂಗೈಕಚಿಂತಂ
ಮಧುರವಚನದಕ್ಷಾಂತಂ ಜಗುಂತಾಃ ಪರೋಕ್ಷಮ್ || 66 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಇಷ್ಟಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಇಷ್ಟಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗಃ ಸ ಷಷ್ಠೋ ಮುದಾಮ್ || 67 ||

ಸಪ್ತಮಃ ಸರ್ಗಃ

ಯದುತಿಲಕಗತೋಽಸ್ಮಾನ್ಯೈರ್ಯಮಾತ್ರೇಣ ಹಿತ್ವಾ
ತ್ಯಜಸಿ ಕಥಮಯಾಇಷ್ಟಾಪ್ರಾಪ್ತಸಂಘಂ ನ ಚೇತ್ತ್ವಮ್ |
ತದಿದಮುಚಿತಮಸ್ಯ ಶ್ರೀಭೃತೋ ಯತ್ಸಮರ್ಥಾ
ಚರಣಕಮಲಧೂಲಿಸ್ತನ್ವಿ ತನ್ವೀಂ ವಿಧಾತುಮ್ || 1 ||

ಅಶ್ವತ್ಥದ್ರುಮ ನಃ ಪ್ರಿಯಃ ಕಿಲ ಭವನ್ಮಧ್ಯೇ ಸದಾ ವರ್ತತೇ
ತಸ್ಮೈ ಜ್ಞಾಪಯ ಬಲ್ಲವೀಜನದಶಾಂ ಕಷ್ಟಾಮದೃಷ್ಟಪ್ರಿಯಾಮ್ |
ನೋ ಚೇತ್ತ್ವಧ್ವ ದಿಲಗ್ನಮಗ್ನಿಮಥವಾ ತ್ವತ್ಸಂಸ್ಥಿತಿಂ ತೇಽಭಿಧಾಂ
ನೋ ದೇಹ್ಯಜ್ಞವಿಯೋಗರೋಗರಹಿತಾಂ ತ್ವಂ ಮರ್ತ್ಯತಾಮಾಶ್ರಯ || 2 ||

ಮೂಲಾಸೇಚನಪೂರ್ವಕಂ ಪರಿಸರಂಸ್ತಾ ಮಾದ್ರ್ಯವಸ್ತುಃ ಪುಮಾನ್
ಸ್ವಾಭೀಷ್ಟಂ ಲಭತೇ ಕಿಲ ಪ್ರತಿವನಂ ವಿಷ್ಟಕ್ ಚರನ್ತಿರ್ಬತ |
ಕಾಯಕ್ಲೇಶವಶಾತ್ಸಮುತ್ಥಿತಘನಸ್ವೇದಾಮ್ಬುನಾದ್ರ್ಯಾಮ್ಬುರಾ
ಅಸೌಘೈಃ ಕಿಮುಪೇಕ್ಷಸೇ ವಿದಧತೀರಾದ್ರ್ಯಾಂ ಭವದ್ವೇದಿಕಾಮ್ || 3 ||

ನ ವದತಿ ಬತ ಸಖ್ಯೋ ನಃ ಪ್ರಿಯಂ ವಿಪ್ರಿಯಂ ವಾ
ನ ದಿಶತಿ ಫಲಮಿಷ್ಟಂ ಸ್ವೈರಮಾರಾಧಿತೋಽಪಿ |
ಪರಿಚರಣವಿದೂರಾಃ ಕೋ ನು ಸಮ್ಭಾವಯೇನ್ನಃ
ಸುಕೃತಮಪಿ ತದಾಜ್ಞಾರೂಪಮಾಪಾದಯೇತ್ಕಿಮ್ || 4 ||

ಪ್ರೇಷ್ಟಂ ಸ್ವಾನ್ತರಸಂಸ್ಥಿತಂ ನ ದಿಶತೀತ್ಯಾರ್ತಾ ಸಮಸ್ತಾಭ್ಯಶಂ
ಕೋಪಾತ್ ಶಾಪಮಯೋಜಯನ್ನಿವ ಸತಾಂ ಸ್ಯಾತ್ತ್ವತ್ಥಲಂ ನಿಷ್ಟಲಮ್ |
ವಿಷ್ಟಾತೋ ಜನಿರಸ್ತುತೇ ನಿಶಿ ತವಚ್ಛಾಯಾ ವಿಗೇಯಾಸ್ತಿಯಂ
ಕ್ರೂರಸ್ತೇ ಹೃದಿ ವಹ್ನಿರಸ್ತು ನ ಸದಾ ಸ್ಪರ್ಶಸ್ಯ ಯೋಗ್ಯೋಭವ || 5 ||

ಅಸ್ಮಾಕಂ ನ ಹಿ ಯಃ ಶ್ರುಣೋತಿ ವಚನಂ ಪ್ರತ್ಯುತ್ತರಂ ವಕ್ತಿ ನೋ
ಮೂಕೋಽಸೌ ಬಧಿರಾಗ್ರಣೀಶ್ಚ ಭವತು ಸ್ವಾನ್ತಸ್ಥಿತೋಽಪ್ಯಚ್ಯುತಃ |
ನೈತದ್ಧೃಷ್ಟಿಪಥಂ ಪ್ರಯಾತು ರಮಣಂ ಯೋ ದರ್ಶಯೇನ್ನೈವ ನ-
ಸ್ತತ್ಪಾರ್ಶ್ವೇ ವಸತಾದಸೌ ದ್ವಿಜಕುಲೇ ಯಃ ಪ್ರೇತ್ಯ ನ ಸ್ವರ್ಗತಃ || 6 ||

ಹೇ ಜಾತಿ ಮಾಲತಿ ತುಲಸ್ಯಯಿ ಮಲ್ಲಿಕೇಽಗ್ರೈ
ಯೋಗಂ ಸಮಾದಿಶತ ಯೋಗಿಜನಪ್ರಿಯಸ್ಯ |
ಯರ್ಹೈಕಜನ್ಮನಿ ಕದಾಪಿ ತದಜ್ಞೈಸಜ್ಞೋ
ಯುಷ್ಮಭ್ಯಮಾಭಿರಬಲಾಭಿರದಾಯಿ ಸಾಧ್ಯಃ || 7 ||

ತುಲಸಿ ಮಿಲಸಿ ಕೃಷ್ಣಾಙ್ಗ ಮುಜೇ ಪುಣ್ಯಭೂಜೇ
ವರಯ ವರಯತೀನ್ದ್ರೈವನ್ದಿತೇಽಸ್ಮಾನ್ವಯಸ್ಯಾಃ |
ಮನಸಿ ಮನಸಿಜಾದೇರ್ನಿವೃತ್ತಿಂ ನಿರ್ಮಿಮೀತೇ
ವನಜ ವನಜಗನ್ಧೋಽಪ್ಯಂತರೇಣಾಮ್ಬ ನ ತ್ವಾಮ್ || 8 ||

ವೃನ್ದಾವನಂ ಕಿಲವನಂ ಭವದೀಯವಾಸ
ಶ್ಚಾನ್ವಪ್ರಮೋದಕರಚಾರುಕರಾಭಿರಾಮಮ್ |
ಕನ್ದರ್ಪಬಾಣದಲಿತಂ ಬತ ಯೂಯಮಾಸಾಂ
ವೃನ್ದಂ ವೃಥಾ ಕುರುಥ ಹಾ ವ್ರಜಸುನ್ದರೀಣಾಮ್ || 9 ||

ನಃ ಸನ್ದಿಶನ್ತು ನಯನೋತ್ಸವಮಚ್ಯುತಂ ತಂ ನಕ್ರಾತಿಭೀತಗಜಗೀತಚರಿತ್ರಜಾತಮ್ |
ಪಶ್ಚಾತ್ತದಜ್ಞೈಯುಗಲೇ ವಿನಿವೇಶ್ಯ ಕುರ್ಮಃ ಪದ್ಮಾಸನಾದಿಸುರಸಂಘಯಸತ್ಯತಾ ವಃ || 10

ಬತ ನತಜನಬನ್ಧಂ ಸಾನ್ವಸೌನ್ದರ್ಯಸಿನ್ಧಂ
ಯದುನ್ಯಪಕುಲಸಾರಂ ಯಚ್ಛತೋದಾರಹಾರಮ್ |
ತದನು ಶಿರಸಿ ಯುಷ್ಮಾನ್ ಧಾರಯಾಮಃ ಕೃತೇಷ್ಟಾಃ
ಪರಮಪದಯುಗಾಭೇ ಪೂರಯಾಮಃ ಪ್ರಹೃಷ್ಟಾಃ || 11 ||

ಗಚ್ಛಂತು ಪತ್ಯುರ್ಗತಿಮಾಸು ನೈತಾ ವಕ್ಷ್ಯಂತಿ ಗಾಢಂ ಪರಿರಮೃಣೇ ನಃ |
ಸ್ವಾಯಾಸಮಾಶಂಕ್ಯ ತದೀಯಗೇಯಮಾಲಾಃ ಸಮಾಲಮ್ಬ್ಯ ಕೃತಾಙ್ಗಸಂಘಾಃ || 12 ||

ಅನ್ಯಾಙ್ಗನಾನ್ಮುಕ್ತಲಿತಂ ಸರಸೀರುಹಾಸ್ಯಮನ್ವೇತಿ ಮನ್ದರಮರುತಾ ಚಲಿತಂ ದ್ವಿರೇಫಃ |
ಸನ್ನಾಥ ಪಶ್ಯ ಸದಯಾಗ್ರಗ ಸಾಧುವಶ್ಯ ಕಿಂ ನಃ ಪರಿತ್ಯಜಸಿ ಖಿನ್ನಹೃದಸ್ತ ದರ್ಥೇ || 13 ||

ಹೇ ಪದ್ಮಿನಿ ಪ್ರಿಯಮುದೀರಯ ಪೀವರಾಂಸಂ
ನಾರಾಯಣಃ ಸ ತು ತವಾಸ್ತುಧರೇ ನಿಗೂಢಃ |
ತ್ವಂ ಹಿ ಸ್ವಭಾವಮಧುರೇತಿ ಬತಾರ್ಥ್ಯಸೇಽಮ್ಬ
ನೋಚೇದ್ ದೃಗಮ್ಬುನಿಕರೈಃ ಕಲುಷಾ ಖಲು ಸ್ಯಾಃ || 14 ||

ಪತ್ಯಾ ಸಮಂ ತವ ಜಲೇ ವಿಮಲೇ ವಿಹೃತ್ಯ
ಕುರ್ಮಃ ಕುಚೌಘಕೃತಕುಜ್ಜುಮರಣ್ಜಿತಾಂ ತ್ವಾಮ್ |
ಮುಗ್ಧಪ್ರಸನ್ನಮುಖಸಾರಸಶೋಭಮಾನಾಂ
ಸ್ವರ್ಮುಕ್ತಪುಷ್ಪನಿಕರೈಃ ಪರಿತಃ ಸುಪೂರ್ಣಾಮ್ || 15 ||

ನೈಷಾ ನವಾಮ್ಬುದತನುಂ ಕಥಯೇನ್ನಿಜಂ ನಃ |
ಸ್ವೀಯಪ್ರವಾಹಭರಧಿಕ್ಯ ತಲೋಕವಾರ್ತಾ |
ಯಾ ಚುಮ್ಪಿತಾಖಿಲಸರೋರುಹಕೋಮಲಾಸ್ಯಾ
ಭೃಂಗಾವಲೀಭಿರಿತರಾರ್ತಿಮಜಾನತೀ ಯಾ || 16 ||

ಪದ್ಮಾನಿ ಶಂಸತ ಪಯೋಭಿಸುತಾಕಲತ್ರಂ
ಯುಷ್ಮದ್ವನೇಷು ವಸತೀತಿ ವದಂತಿ ಸಂತಃ |
ಕುಕ್ಷಿಸ್ಥಿತಾಯ ವಿಧಯೇಽಪರಥಾ ಲಲಾಟ-
ಲೇಖಾಂ ಸ್ಮ ಜೀವನಕೃತೇ ರಚಿತಾಂ ವಿಮಾರ್ಷ್ವಾಮ್ || 17 ||

ಇಮಾನಿ ಲಕ್ಷ್ಮ್ಯಾಃ ಕಿಲ ನಃ ಸಪತ್ನ್ಯಾಃ ಸಮಾನನಾಮಾನಿ ಸದಾ ಗೃಹಾಣಿ |
ಅಸ್ತ್ರಾಣಿ ಚಾಸ್ಮಾನ್ ದ್ವಿಷತಸ್ತದೀಯಪುತ್ರಸ್ಯ ತದ್ಗಚ್ಛತ ದೇಶಮನ್ಯಮ್ || 18 ||

ಹೇ ಚೂತ ಕೃಷ್ಣಪದವೀಂ ವದ ನಃ ಕೃಶಾನಾಂ
ಹೇ ನಾರಿಕೇಲ ಪನಸಾಪ್ಲ ಪರಾನ್ ಹಿ ಯೂಯಮ್ |
ಪುಷ್ಣೀಥ ಪುಷ್ಪಫಲವಲ್ಕಲಮೂಲಪತ್ರ-
ಚ್ಛಾಯಾಸಮುಲ್ಲಸಿತಪಲ್ಲವಕೋಟರಾಧ್ಯೈಃ || 19 ||

ತಿನ್ನಿಣ್ಯಾಸ್ವ ಯತಃ ಫಲಾನ್ಯದಿ ಸದಾ ವಕ್ತ್ರಾಣಿ ತೇ ಪ್ರಾಣಿನಾಂ
ಸಾತ್ವಂ ತಾಡನಕರ್ಮಸೂಪಕುರುಷೇ ಕಿಂ ನಾರಿಕೇಲೇನ ನಃ |
ಮಸ್ತೇ ಯಃ ಫಲಮಭ್ರಚುಮ್ಬಿನಿ ನರಾಲಭ್ಯೇ ತ್ವಚಾಪಕ್ಷಿಣಾ-
ವ್ಯಗ್ರಾಹ್ಯಂ ದಧದಧ್ವನೀನಮೃತಿದಂ ಶಸ್ತ್ರಾಧ್ಯಸಾಧ್ಯಂ ಬಲಾತ್ || 20 ||

ಯಃ ಪಕ್ವಂ ಫಲಸಮ್ಮಿತಂ ಭುವಿಗತ್ಯೈರಜ್ಜೇಯಮಾವೇಷ್ಟಿತಂ
ದತ್ತೇದುರ್ಜರಕಣ್ಣಕೈಃ ಸ ಪನಸಃ ಪ್ರಾಕ್ ಕಾಕಭೋಗ್ಯೋ ಧ್ರುವಮ್ |
ಚೂತೋಽಯಂ ಫಲಪುಷ್ಪತೋಷಿತಖಗಃ ಸ್ತೋಪಾಂತಗಾನಾಂ ನೃಣಾಂ
ಪಕ್ವಾನಿ ಪ್ರದಿಶನ್ ಸ ಚಾಪಿ ನ ಮನಸ್ತೋಷಾಯ ನಃ ಸ್ಯಾತ್ಸಖಿ || 21 ||

ಕನ್ದರ್ಪಮನ್ರಿಣಿ ಸಮೀಯುಷಿ ಯಃ ಸರಾಗಸ್ತತ್ಪಕ್ಷಪಾತಿಪಿಕಗಾಯಕಹರ್ಷಹೇತುಃ |
ತದ್ಭನ್ನಿನಃ ಶುಕಚಯಸ್ಯ ಸಖಾ ತದೀಯಬಾಣೌಘಜನ್ಮಧರಣೀ ಸ ಹಿ ಚೂತ ಏಷುಃ || 22 ||

ಹೇ ಮಾಧವಿ ಪ್ರಾಂತನಿಗೂಢ ವಲ್ಲಿ ಶ್ರೀಮಾನಿನೀಮಾನದಮಾದಿಶೇಹ |
ದೇಹಿ ತ್ವದೀಯಾಂ ಸ್ಥಿತಿಮೇವ ನೋ ಚೇನ್ ನಾಮ್ನಾಪಿ ಯತ್ರಾಸ್ತಿ ಹಿ ಮಾಧವೀತ್ವಮ್ || 23 ||

ಅಶೋಕ ಏಷೋಽಪರವೇದನಾಜ್ಞಃ ಪದಾಹತೇರೇವ ಪರೋಪಕರ್ತಾ |
ನ ಕಾರ್ಯಕಾರೀ ಶಿಥಿಲಾತ್ಮನಾಂ ನಃ ತತೋಽಪರತ್ರ ಪ್ರತಿಯಾತ ಸಖ್ಯಃ || 24 ||

ಹೇ ಪಾರಿಜಾತ ಸುರಸಂಸದಿ ಗೀತ ದಾತಃ ಶ್ರೀನಂದನಂದನಮುದೀರಯ ಸಿದ್ಧಗಮ್ಯಮ್ |
ರತ್ನಾನಿ ರಾಸ್ಯುರುವಿಧಾನಿ ಕಿಲಾಶ್ರಿತಾನಾಮಸ್ಮಾಕಮಚ್ಯುತಹರಿನ್ಮಣಿಮೇವ ದೇಹಿ || 25 ||

ತದಜ್ಞೈಲಾಭೇನ ನಿಜಾವಮಾನವಿಶಜ್ಞೈಚೇತಾ ನ ದಿಶೇನ್ನಿಜಂ ನಃ |
ಸಹೋದರೋಽಯಂ ನನು ಸಿನ್ಧುಪುತ್ರಾಃ ಸಹಸ್ರನೇತ್ರಾರ್ಹಣದೃಪ್ತವೃತ್ತಿಃ || 26 ||

ಗೀತೇನ ತೇ ಗೀಷ್ಟತಿಶರ್ವಪೂರ್ವಗೀರ್ವಾಣವರ್ಯಾಃ ಕಿಲ ನಮ್ರ ಭಾವಮ್ |
ನೀತಾಸ್ತದಸ್ಮಾನ್ ಸ್ವವಶೇ ವಿಧಾತುಮೇತಾವತಾ ಕಿಂ ಕಮನೀಯಮೂರ್ತೇ || 27 ||

ಮುರಲಿ ಮುರರಿಪುಂ ತಂ ಮೋಹನಂ ಶಂಸ ಹಂಸಾ-
ಭ್ಯುದಯಮುದಯದಿನ್ನು ಶ್ರೀ ಮುಖಂ ವೀತಶೋಕಮ್ |
ವಿರಹದಹನಭಾಸಾ ನಿರ್ದಹಾಮೋಽತ್ರ ನೋಚೇತ್
ತರುಣಿ ಕುಲಮಿದಂ ತೇ ಹಂತ ವೃನ್ದಾವನಾಂತೇ || 28 ||

ಹೇ ವೃನ್ದಾವನ ಕೃಷ್ಣವರ್ತ್ಮ ವದ ನೋ ನೋಚೇತ್ತುಮಾಂಸಂ ಹಿ ತಂ
ದಾಸ್ಯಾಮಃ ಪ್ರಿಯವಿಪ್ರಯೋಗಜನಿತಂ ತೇನ ತ್ವದೀಯೋದಯೈಃ|
ಸಾಕಂ ಪ್ರಜ್ವಲಿತೇಙ್ಗ ಗೋಪಲನಾಭಾಸ್ವಚ್ಚಕೋರೀಚಯೇ
ಲೋಕೇ ನಾಮ ನಿರರ್ಥಕಂ ತವ ಪುನಃ ಕೋ ವಾ ಕವಿಃ ಕೀರ್ತಯೇತ್ || 29 ||

ಸಖಿ ತರುರಯಮಜ್ಞೋ ನೈವ ಜಾನಾತಿ ಕೃಷ್ಣಂ
ಕಿಮಿತಿ ವಿಧಿನಿದೇಶಾಜ್ಞಾ ನಶೂನ್ಯೋ ಹಿ ವೃಕ್ಷಃ |
ಯದುತಿಲಕವಿಯೋಗಾದಸ್ತು ಮೇ ಜ್ಞಾನಹಾನಿ-
ರ್ಗತವಿರಹಭಯಸ್ಯ ಜ್ಞಾನಹಾನಿಃ ಕುತೋಽಸ್ಯ || 30 ||

ಸಖಿ ಕಥಯ ಸ ಕೋಽಯಂ ತನ್ವಿ ಪೀಯೂಷರಶ್ಮಿ-
ರ್ದಿಶತಿ ಕಥಮುದಗ್ರಂ ತರ್ಹಿ ಮೇ ಕಾಲಕೂಟಮ್ |
ಹರಿರಿವ ಪದಮಾತ್ರಶ್ಲಾಘ್ಯಧರ್ಮಃ ಸ ನೂನಂ
ವಹತಿ ಗರಮಗೌರಂ ಹ್ರಾಸಭಾಗೇಷ ಚನ್ದಃ || 31 ||

ಧನ್ಯೇ ಯಾಮಿನಿ ಕಾಮನೀವ ಶಶಿನಂ ಸಾನನ್ದಮಾಚುಮ್ಬ್ಯ ಯಾ
ಮಾನ್ಯೈಸ್ತಸ್ಯ ಕರೈಃ ಸುಧಾರಸಧರೈರಾಲಿಙ್ಗಿತಾಙ್ಗೇ ಸದಾ |
ವಿಶ್ಲೇಷಾಚ್ಚಕಿತಾನುಯಾಸಿ ಬತ ತಂ ದೇಶಾಂತರೇ ಪ್ರಸ್ಥಿತಂ
ಕೃಷ್ಣಾಯಾಧ್ವನಿ ಶಂಸ ಕಙ್ಕನಯನಾಯಾಸ್ಮಾನ್ಮನೋವೇದನಾಮ್ || 32 ||

ನಿಶಾಚರಾಃ ಪ್ರಾಣಹರಾಶ್ಚ ಚೋರಾಶ್ಚರಂತಿ ಯಸ್ಯಾಂ ನ ಬುಧಾಃ ಸಭೋಧಾಃ|
ಸ್ವಯಂ ಚ ಕೃಷ್ಣಾಪ್ರಿಯಸೌಭಗಾ ಯಾ ಕಿಮಸ್ಮದಾನನ್ದಕರೀಯಮಾರ್ಯಾಃ || 33 ||

ಕಾಲಿನ್ದಿ ತಂ ಕಥಯ ಕಜ್ಜದಲಾಯತಾಕ್ಷಂ
ನಾಮ್ನಾ ಗುಣೇನ ಸದೃಶೀ ನನು ನನ್ನಸೂನೋಃ |
ಬ್ರಹ್ಮಣ್ಯದೇವಮೃಷಯಃ ಸಖಿ ಶಾನ್ತಗಮ್ಯಂ
ಬ್ರಹ್ಮಹೃದೇ ಕೃತಗೃಹಂ ಬ್ರುವತೇ ಭವತ್ಯಾಃ || 34 ||

ಕಾಲಿನ್ದಿ ತ್ವಮಘಾನ್ವಿತಾನದಿ ಸತಃ ಕೃತ್ವಾ ಪವಿತ್ರಾತ್ಮನೋ
ಗಸ್ತುಂ ನೈವ ಕದಾಪಿ ಮುಷ್ಣತಿ ತವ ಭ್ರಾತುರ್ನಿಕೇತಂ ಪ್ರತಿ |
ಕಿನ್ತು ಕ್ಷೀರಪಯೋಧಿವಾಸನಿರತಾನ್ ಪ್ರೀತಾ ಕರೋಷ್ಯಾಶ್ರಿತಾನ್
ಸ್ನಿಗ್ಧೇ ಭರ್ತರಿ ಕಾಮಿನೀಜನರುಚಿಸ್ತತ್ಪಕ್ಷ ಏವ ಹ್ಯಲಮ್ || 35 ||

ರಙ್ಗತ್ತರಙ್ಗಚಯಸಙ್ಗತವಾಯುನಾ ತ್ವಂ ಮಾಙ್ಗಲ್ಯದಾ ಕಿಲ ಸಮೀಪಕೃತಾಲಯಾನಾಮ್ |
ಭೃಷ್ಣೇರಿವಾನ್ತಿಕವನೇ ತವ ಸಂಜ್ವರನೀಃ ಸಂಜ್ಞೇತಕೃಷ್ಣಚರಿತಾಃ ಕಿಮುಪೇಕ್ಷಸೇ ನಃ || 36 ||

ಹೇ ಮನ್ನಮಾರುತ ಮುಕುನ್ನಪದಾಬ್ಜಗನ್ನ
ಶ್ರೀಮಾನನೀಯ ತಮಿಹಾನಯ ಮಾನ್ಯಗಮ್ಯಮ್ |
ನೋ ಚೇದ್ಭಹಿರ್ನಯ ತವಾಙ್ಗಸಮಾನಜಾತಿಂ
ಪ್ರಾಣಂ ಹೃದಿ ಸ್ಥಿತಮಥಾರ್ಪಯ ಕೃಷ್ಣಪಾದೇ || 37 ||

ಅತೀನ್ದ್ರಿಯಸ್ಯಾಮಿತವಿಕ್ರಮಸ್ಯ ಪ್ರದರ್ಶಯಸ್ಯಙ್ಗ ಪದಾಬ್ಜಗನ್ನಮ್ |
ಅಪೇಕ್ಷಸೇ ಕಿಂ ಪರಮಸ್ಯ ಸಾಮ್ಯಮದೃಶ್ಯ ದೃಶ್ಯಾತ್ಮ ವಿಶೇಷಧರ್ಮನ್ || 38 ||

ಹೇ ಪಕ್ಷಿಣಃ ಕೃಷ್ಣಮುದೀರಯದ್ಧಂ ಪಾಪಾಪಹಂ ಪಾವನಪಾವನಂ ತಮ್ |
ನೋಚೇದ್ಭವತ್ಕಣ್ಣವಿಶೋಷಣೈರ್ನಃ ಶ್ರೋತ್ರಸ್ಯ ಶಲ್ಯೋಪಮಿತ್ಯಃ ಕಿಮೇತ್ಯಃ || 39 ||

ಸ್ವರೇಣ ಸ್ಮಾರಯನ್ ಶೌರಿಂ ಪ್ರಯಚ್ಛತಿ ನ ನಃ ಸಖಿ |
ಪರಪುಷ್ಪಃ ಸ ವಿಸ್ಪಷ್ಟಂ ಪೋಷ್ಪವೈರ್ವಿ ವಿಪ್ರಲಮ್ಬಕಃ || 40 ||

ಹೇ ಕೃಷ್ಣಸಾರ ಕೃತಕೌತುಕಮಾತ್ಮದೃಷ್ಟೇಃ
ಶ್ರೀಕೃಷ್ಣವರ್ಷ್ಯ ಕಿಮಲಕ್ಷಿ ಭರಂ ಬಿಭರ್ಷಿ |
ನೇತ್ರೋದಯಸ್ಯ ಮುರಲೀರವರಜ್ಜಾತಸ್ಯ
ಶ್ರೋತ್ರಸ್ಯ ಚೋನ್ನತಿರಿಯಂ ಭವತಶ್ಚಕಾಸ್ತಿ || 41 ||

ಯದಿ ನಿಗಮವಿದೂರಸ್ತ್ವಂ ನೃಣಾಂ ದೂರದೂರೋ
ಹೃದಯಕಮಲತಃ ಕಿಂ ನಾಥ ನಾಪ್ಯೆಷಿ ತರ್ಹಿ |
ತರುಣಿ ತನುವಿಯೋಗಃ ಕಿಂ ಮತಸ್ತೇ ಮನೋಜ್ಞೇ
ಪ್ರಿಯಪುರುಷವಿಯೋಗಾದ್ಧುಸ್ಸಹಂ ತಂ ನ ಮನ್ಯೇ || 42 ||

ತ್ವಯಿ ನ ವಹತಿ ಮಾನಂ ನ ಪ್ರಗಲ್ಭೇತಿ ಕೃಷ್ಣೋ
ಯದಜನಿ ತನುಕಾರ್ಶ್ಯಂ ದೈನ್ಯಮಂತಃ ಕ್ಷಣೇನ |
ನ ಹಿ ಸಖಿ ಮಮ ದೈನ್ಯಂ ದೀನನಾಥಪ್ರಯುಕ್ತಂ
ಕೃಶತರನಿಖಿಲಾಜ್ಞಾಃ ಕಿಂತು ವಿಶ್ಲೇಷವಹ್ನೇಃ || 43 ||

ಅನ್ಯತಲಪಿತಮೇನಂ ನಾರ್ಥಯಧ್ವಂ ತಥಾ ತ-
ದ್ವಿದಧತಿ ಬತ ಚೇತಃ ಪ್ರಾರ್ಥನಾಶೀಲಮೇತೇ |
ಪರಭೃತಶುಕಭೃಜ್ಞಾ ಗೀತವಾಕ್ಯಾಲಕಾಭಾಃ
ಪಥಿ ಪಥಿ ಪರಮಸ್ಯ ಶ್ರೀಮುಖಶ್ರೀಶ್ಚ ಚನ್ದಃ || 44 ||

ರಮಣಿ ರುಚಿರರೂಪಃ ಕಿಂ ನು ದೂರೇ ತವಾಸೀ-
ನ್ನಹಿ ನಹಿ ಮಮ ಪುಣ್ಯಂ ತನ್ವಿ ದೂರೇ ಪ್ರಯಾತಮ್ |
ಬತ ಯದುಕುಲನಾಥಃ ಸ ತ್ವಯಾ ಮೃಗ್ಯತೇ ಕಿಂ
ನಹಿ ಸಖಿ ಸಹನೀತಂ ಚಿತ್ತಮನ್ವೇಷಯಾಮಿ || 45 ||

ವಿತನುತ ಬತ ಸಖ್ಯಃ ಸುಸ್ಥಿರಂ ಚಿತ್ತಮಸ್ಮ-
ಮ್ನುದುಲಹೃದವಲೋಕ್ಯ ಸ್ಥೈರ್ಯಮಾಲಮ್ಪಯೇತ್ಯಃ |
ಆನುವನಮಯಿ ಕಾಂತಂ ಸಂಜ್ಞರಂತಂ ಸಮನ್ತಾ-
ದನುಸರದನುರಕ್ತಂ ಕಾರಯೇತ್ಯಃ ಸ್ಥಿರಂ ತತ್ || 46 ||

ಸ ವಿಧಿರಪಿ ನಿರ್ದೇಶಂ ತಸ್ಯ ನೂನಂ ವಿಧತ್ತೇ
ವಿರಹದಹನಶಾಂತಿಂ ಯನ್ನ ಮೂರ್ಛಾಂ ದದಾತಿ |
ಅಪಿ ನಿಶಿ ಹೃದಯಾಂತಃ ಕೃಷ್ಣಸಂಶ್ಲೇಷಶಙ್ಕೇ
ನ ದಿಶತಿ ಚ ಸುಷುಪ್ತಿಂ ಹಾ ಹತಾಃ ಕಿಂ ವಿಧೇಯಮ್ || 47 ||

ಯದಿ ಮಧುರಮಪಾಯಿ ಸ್ವೀಯಗಾಥಾಮೃತಂ ಪ್ರಾಕ್
ಸ್ಫುರದಧರಸುಧಾಂ ಸ್ವಾಂ ತರ್ಹಿ ಯಚ್ಛೇನ್ಮುಕುನ್ದಃ |
ಕ್ವಚಿದಪಿ ನಿಜಧಾಮ ಸ್ಥಾವರಂ ಜಙ್ಗಮಂ ವಾ
ಯದಿ ವಿಮಲಮದರ್ಶಿ ಸ್ವಂ ತದಾ ದರ್ಶಯೇನ್ನಃ || 48 ||

ಕರರುಹಪದಭಾಸ್ವದ್ಗಾತ್ರವಿಶ್ಲೇಷಭೀತ್ಯಾ
ನ ಮೃತಿರನುಮತಾ ನಃ ಕೃಷ್ಣ ತೇಽದರ್ಶನಾಚ್ಚ |
ಅಸುಭೃತಿರಪಿ ತಸ್ಮಾತ್ಸೌಮ್ಯ ಸೌಂದರ್ಯಧಾಮ-
ನ್ನಧಿಗಹನಮುಭಾಭ್ಯಾಂ ಬದ್ಧಕಣ್ಣಾ ಇವ ಸ್ಮಃ || 49 ||

ನಯನಗನಲಿನೇಷುಂ ಕಾಂತವಕ್ತ್ರೇನ್ದುಕಾನ್ತ್ಯಾ
ನವಪದರವಿಭಾಸಾ ನಃ ಕುಚಸ್ಥೋತ್ಥಲೇಷುಂ |
ಶಮಯ ಸದಯಗಾಥಾಲಿಂಗನೇನಾರ್ಥಗಾತ್ರೀ-
ವಿರಚಯ ತವ ದಾಸೀಸ್ತೇನ ಕನ್ದರ್ಪದರ್ಪಮ್ || 50 ||

ಅಯಿ ರಮಣ ಮುರಾರೇ ಸುನ್ನರೀಕಾನ್ತ ಶೌರೇ
ನರಕಮಥನ ಕೃಷ್ಣ ಪ್ರೌಢವಾರಾಶಿಧಿಷ್ಠ್ಯ |
ಕರಜಿತಸುರವೃಕ್ಷಾಹಜ್ಜುತಾತ್ಮಿಯಶಿಕ್ಷ
ಸ್ವಕ ವಿಜಯಸಹಾಯ ಧ್ವಸ್ತಧರ್ಮಾನ್ತರಾಯ || 51 ||

ವೃಕ್ಷೇಷು ಪಕ್ಷಿಷು ಮೃಗೇಷು ವಿಚಾರಯನ್ತೀ-
ವೀಕ್ಷ್ಯ ಪ್ರಮುಗ್ಧಹೃದಯಾಃ ಶ್ರುತತತ್ತ್ವ ಕಾನ್ತೀಃ|
ಆವಿರ್ಬುಭೂಷುರಪಿ ರಮ್ಯತದೀಯವಾಕ್ಯ
ಭಾವಂ ಪುನರ್ವಿವಿಧಿಷುಃ ಸ ತದಾ ತಿರೋಭೂತ್ || 52 ||

ಕಾಮಿನೀತಿ ಜಿತಾಪದ್ಯಾಂ ನಿನಾಯ ಸುಖಯನ್ ಸುಖೀ|
ಕಾಮಿನೀತಿಜಿತಾ ಪದ್ಯಾಂ ಕಾಇದ್ವಿದಾಸಾದ್ಯ ಸೋಜ್ಞಿತಾ || 53 ||

ಸಾಸರಸಾಸಾರಸಂಸಾರೇ ಸಸಾರ ಸುರಸೂರಸಮ್|
ಸುಸಾರಸರಸಾರೋರಃ ಸರಸೀಸರಸಾರಸೀ || 54 ||

ಅಲಕ್ಷಯನ್ತೀ ಸ್ಮರತಾತಮೇನಂ ಹೃದ್ಧಾತ್ತಘೇದಾ ಸ್ಮರತಾ ತಮೇನಮ್ |
ಜಗಾದ ಸೌಮ್ಯಂ ನಯನಾತಿದೂರಂ ವಿಧೇ ನ ಕುರ್ಯಾ ನಯನಾತಿದೂರಮ್ | 55 ||

ಕಾನ್ತೋಪಮಾನೇನ ದಿವಾಪಿ ಕುಟ್ಯಾಮನ್ತರ್ಹಿತಂ ಕಾಲಭತೇಜಸಾಯಮ್ |
ಸ್ವಾನ್ತೇ ಬಿಭರ್ಮೀಶ ವಿನೇಹತಂ ತ್ವಾಮನ್ತರ್ಹಿತಂ ಕಾ ಲಭತೇಽಜ ಸಾಯಮ್ || 56 ||

ರಾಸಿ ಸಾರೋಽಸಿ ಸುರಸಮೇಹಿ ಹೇಮಹಿ ಮಾಮಿಹ |
ದಾಸೀಂ ಸಸಾದಾಂ ಸದಸಿ ವೇದವಾದಾವಿದೋವದ || 57 ||

ಮಧುಪಾಲಿರೀಶ ಸರಸಾ ಸರಸಾಮುಪಕಣ್ಣಮೇತ್ಯ ಮುದಿತಾ ಮುದಿತಾ |
ಅನುಯಾತಿ ಪಶ್ಯ ಸಭಯಾ ಸಭಯಾಮನುನೀಯ ಚಾಲಿಮಧುನಾ ಮಧುನಾ || 58 ||

ನಗಾಯತಾಕಾಶಮಿತಾಗಸಾನು ಸಮೇತ್ಯ ಪುಂಸ್ಕೋಕಿಲಸುಸ್ವನೇನ |
ನ ಗಾಯತಾ ಕಾ ಶಮಿತಾಗಸಾ ನು ತ್ವಯಾ ಮೃಗಾಕ್ಷೀ ವಿಮದೀಕೃತಾಙ್ಗ || 59 ||

ಕನ್ನರ್ಪ ಸರ್ಪತಲ್ಪಸ್ಯ ನನ್ನನಾಽಽನನ್ನಕಾರಣ |
ತಂ ದೇಶಂ ನಯಂ ಮಾಂ ಯತ್ರ ಬನ್ಧುರಾಸ್ತೇ ಸತಾಂ ಹರಿಃ || 60 ||

ರ ಮಾ ನಯಾಹಜ್ಯ ತಿದೂರವೃತ್ತಿ ರಮಾ ನಯಾಹಂ ಕೃತಿದೂರವೃತ್ತಿಃ |
ರಮಾ ನ ಯಾಹಂ ಕೃತಿದೂರವೃತ್ತಿ ರಮಾ ನಯಾಹಂ ಕೃತಿದೂರವೃತ್ತಿಃ || 61 ||

ತತಾತತಾತೀತತತ್ವತತಿತಾತೋಽತತೇ ತು ತತ್ |
ತತ್ತಾತೌತಾತಿತೇತೀ ತೇಽತಾತಾಽತೀತೇ ತತೋಽತ್ತಿ ತಾಮ್ || 62 ||

ಅಧರಾಮೃತಂ ಪ್ರದಿಶ ತೇ ದಿಶ ತೇ ತನುಮರ್ಪಯೇ ವಿರಹತೇಹ ರತೇ |
ವಿಹಿತೇ ಹತಿಂ ವಿರಚಯೇಽರಚಯೇ ಸ್ಫುಟಮಿತ್ಯದಾಯಿ ಭವತಾಽಭವತಾ || 63 ||

ಇತ್ಥಂ ಗಿರಾ ಕಾಽಪಿ ತಮರ್ಚಯಂತೀ ಯಂ ತೀವ್ರಯೋಗೈರ್ಮುನಯೋಽಗುರಂತೇ |
ರಂತೇತಿ ಮತ್ಪಾ ಗಲಿತಾತ್ಮಹಾರಾ ಹಾರಾಮಕೃಷ್ಣೇತ್ಯಪತಚ್ಛುಚಾರ್ತಾ || 64 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಜ್ಞಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗೋಽಮುದಾಮ್ ಸಪ್ತಮಃ || 65 ||

ಅಷ್ಟಮಃ ಸರ್ಗಃ

ವಿರಹವಹ್ನಿಬಲಾ ಮಲಯಾನಿಲಾ ಜಗದಿವಾಖಿಲಧಾಮ ಲಯಾನಿಲಾಃ |
ಚಲತಿ ವೀಕ್ಷ್ಯ ಭಿಯಾಮಲ ಯಾನಿಲಾ ಬತ ತುದಂತಿರಾಮಲಯಾನಿಲಾಃ || 1 ||

ದೇವೇಶ ದೇವೇಽಶನಿವರ್ಷಹೇತೌ ಪಾತಾಸಿ ಪಾತಾಸಿತಘಾತಕಲ್ಪೇ |
ದಾವೇಷ್ಟದಾವೇಷ್ಟಯತೀಹಯೋಭೂರ್ಮಾ ನಃ ಸಮಾನಃ ಸ ನಿಜೇ ತ್ಯಜಾದ್ಯ || 2 ||

ನಾನಾನಾನಾನುನ್ನೂನಂ ನೈನೋನನ್ನೇಽನ್ನಿನಾಂ ನು ನೌಃ |
ನಾನಾನ್ನನುನ್ನೇನಾನೇ ನ ನೋನೋ ನೇನ ನ ನೋ ನುನು || 3 ||

ಮನಸಾಮಹಿತ ಸ್ವರಮಿತ್ರಹೃದಾಮನಸಾಮಹಿತ ಸ್ವರಮಿತ್ರಹೃದಾ |
ಮನಸಾಮಹಿತ ಸ್ವರಮಿತ್ರಹೃದಾಮನಸಾಮಹಿತಸ್ವರ ಮಿತ್ರ ಹೃದಾ || 4 ||

ವರಯಾಸುರಮೋದಾರೇ ತರಸಾ ಕಿಂಕಿರೀರಿಮಾಃ |
ವರ ಯಾಸು ರಮೋದಾರೇ ತ್ವಯಿ ನೇದಂ ಗುಣೋಚಿತಮ್ || 5 ||

ವೃಣೇತ ದಾಸೀರ್ಯದಿ ನೋ ವನೇ ನ ಕವೀಶಗೌರೀಶ ಹೃತಾತ್ಮವೃತ್ತಾ |
ಕವೀಶಗೌರೀಶಹೃತಾತ್ಮವೃತ್ತಾವೃಣೇ ತದಾಸೀರ್ಯದಿನೋಽವನೇ ನಃ || 6 ||

ಜಾನತೀಸ್ತವಾಮಾನವೇಷು ಸ್ಥಿತಿಂ ನ ತ್ಯಜೇಮಾಃ ಪ್ರಭೋ ಮಾ ನವೇಷು ಸ್ಥಿತಿಮ್ |
ಕುರ್ವಸೌ ಕಿಂ ಪ್ರಿಯಾ ಮಾ ನವೇಷುಃ ಸ್ಥಿತಿಂ ನೇಹ ಕಿನ್ತು ಪ್ರಿಯೇಮಾ ನವೇಷು ಸ್ಥಿತಿಮ್ || 7 ||

ವ್ರಜೇ ಮಹಂ ತೋಷಸಿತಂ ವಿಕುಣ್ಠಂ ಭಜೇಮ ಚಕ್ಷುವಿಷಯೇ ತ್ವಯೀಶ |
ವ್ರಜೇಮ ಹನ್ತೋಷಸಿ ತಂ ವಿಕುಣ್ಠಂ ನ ಚೇತ್ವದೀಕ್ಷೋತ್ಸ ವಭಙ್ಗಹೀನಮ್ || 8 ||

ವಿಯೋಗೇ ತವ ಗೋವಿನ್ದ ದಿವಸೋಽಪಿ ಭಯಂಕರಃ |
ಇಯಂ ನಿಶಾ ದಿಶಾವ್ಯಾಪ್ತತಮಿಸ್ರಾ ಕಾನ್ತ ಕಿಂ ಪುನಃ || 9 ||

ಸಮಾಯತೇಯಂ ನ ಶರೈಃ ಸಮಾಯತೇ ಸಮಾಯಾತೇ ಸ್ವೇಷು ಕಿಲಾಸಮಾಯತೇ |
ಸಮಾಯ ತೇನಾಙ್ಗ ನಮಃ ಸಮಾಯ ತೇ ಸ ಮಾ ಯತೇರ್ವತ್ಮ ಭಜಾಸಮಾಯ ತೇ ||

ಕರೋತಿ ಕಾರ್ಯೋ ದಧಿಮನ್ಲಸಙ್ಗಮವಿ ಸ್ಮ ಕರ್ತುಂ ಯತತೇ ನ ತೇನ |
ತ್ವದಜ್ಞೈ ಜುಷ್ಟೇರಪರಂ ಮುರಾರೇ ಕರೋತಿ ಕಾರ್ಯೋದಧಿಮನ್ಲಸಙ್ಗಃ || 11 ||

ದಯಾಙ್ಗ ಯದ್ಯಾಸು ನ ದೀನಬನ್ನೋ ಪ್ರಿಯೇಯಮಪ್ಯಾ ಹಿ ನದೀನಬನ್ನೋ |
ಹೃತೋರಿರಸ್ಯಾ ಯದಸೌ ಭಗಸ್ಯ ತವೌಜಸಾ ತೋಯದಸೌಭಗಸ್ಯ || 12 ||

ಇಹಾಗತಾ ಹಂತ ಸುರಾನುದಾರಾನಮುಂ ಚ ರಾಮಾವರ ಸಿದ್ಧಭದ್ರಾಃ |
ವಿಹಾಯ ಲೋಕಂ ತವ ಸಙ್ಗಸಿದ್ಧೈ ನ ಮುಞ್ಚ ರಾಮಾ ವರಸಿದ್ಧಭದ್ರಾಃ || 13 ||

ಉಚಿತೈವ ನಾಥ ಸುದಯಾಸು ದಯಾ ಚಕಿತಾಸು ದುಷ್ಟಭಯದಾಭ ಯದಾ |
ನ ಭವಾಂಸ್ತದಾ ಗೃಹಮದೋ ಹಮದೋಭಯದಂ ಕಿಮುತ್ಸ್ವ ನವನಂ ನ ವನಮ್ || 14 ||

ಭ್ರಮರಞ್ಜಿತಸ್ತವ ಪದಾಬ್ಜಯುಗೇ ಭ್ರಮರಂ ಜಿತಾರಿಕುಲ ನಃ ಸದಯ |
ಹೃದಯಂ ವಿಯುಕ್ತತರುಣೇಸ್ಥಿರತಾಹೃದಯಂ ವಿಭೋಽರ್ಧಯತಿ ಭೃಙ್ಗಚಯಃ ||

ಚರಣಾಮ್ಬುಜಂ ಕರಸರೋಜರುಚಂ ಕವಿವರ್ಣನಾಕರಸರೋಜರುಚಮ್ |
ತವ ನಾಭಿಮಚ್ಯುತ ದಿದೃಕ್ಷತಿದೃಗ್ವಿಷಯೇ ಕ್ಷಯಾ ಸಪದಿ ದೃಕ್ಷತಿದೃಕ್ || 16 ||

ಪದಾರವಿನ್ದಂ ಹೃದಿ ದೇಹಿ ನಃ ಪ್ರಿಯಂ ಸದಾಸ್ಮರನ್ನಿರ್ಮಲದೇಹಿನಃ ಪ್ರಿಯಮ್ |
ತದೇಹಿ ಶಾನ್ತಸ್ತವನನ್ದನೋಽಜ ಯನ್ನಿಹನ್ನಿ ಶಾನ್ತಸ್ತವ ನನ್ದನೋ ಜಯನ್ || 17 ||

ನನು ಚಮ್ಪುಕಾಚ್ಯುತಪದಾಮ್ಬು ಜಯೋದಯಮಸ್ತಿ ತೇಽಚ್ಯುತಪದಾಮ್ಬುಜಯೋಃ |
ಉಚಿತಂ ಚ ಪುಷ್ಪಮಲಿನಾಕಲಿತಂ ತಮಿಹೇಕ್ಷಯಾಶು ಮಲಿನಾಕಲಿತಮ್ || 18 ||

ಅಲಿರಯಂ ನ ಹಿ ವೇತ್ತಿ ಮಧುದ್ವಿಷಂ ತದಪಿ ನಾತ್ರ ಶಿವೇತ್ತಿ ಮಧು ದ್ವಿಷನ್ |
ಬಹುಪದೇ ಪ್ರಕೃತಿರ್ವಿಷಮಸ್ಥಿತಿಃ ಪರಮಿಹಾತನುತೇ ವಿಷಮಸ್ಥಿತಿಃ || 19 ||

ಮುರಲೀ ಮನೋ ವಿಜಯತೇಽಜ ಯತೇರಪಿ ಮೋಹದಾಗ್ರ್ಯವಲಯೇವ ಲಯೇ |
ಕಮಲಾ ತವಾಧರಸುಧಾರಸುಧಾಃ ವಿಬತಿ ತ್ವದುದ್ಯಮಹಿತಾ ಮಹಿತಾ || 20 ||

ತವ ವೇಣುನಾ ಸುರನತಾ ರಣತಾ ವಿನತಾ ವಧೂತತಿಜಿತಾತಿಜಿತಾ |
ಯಮುನಾ ಗತಾಂತಿಕಮಲಂ ಕಮಲಂ ದದತೀವ ತೇ ಕರಮುದಾರ ಮುದಾ || 21 ||

ಕರಜಪ್ರಸಕ್ತುರುರುಚಾ ರುರುಚಾರ್ವಲೋಕನಾಕಲಿತಯಾಲಿ ತಯಾ |
ಕಮಲಾನ್ವಕಾರಿ ರುಚಿರಾರುಚಿರಾಶ್ಯಪಹಪ್ರಿಯೇಷ್ವರಸತೀರಸತೀ || 22 ||

ಮುರಲೀಮಮಾನಯ ತವಾಯತವಾಗ್ನಿತಚೇತಸಾನ್ತಿಕಮಿತಾಃ ಕಮಿತಾ |
ವಿಸೃಜೇನ್ನಿಜೇಭಿನವಧೂರ್ನ ವಧೂರ್ನ ಚಕಾಸ್ತಿ ಸಾಧ್ವಿವಿನತಾವಿನತಾ || 23 ||

ವ್ರಜಭೂರಿಯಂ ಭುವಿ ತತಾವಿತತಾಪ್ಯದಭೂತ್ತವೇಶ್ವರ ಜನೇರಜನೇ |
ಕಮಲಾಪಿ ತತ್ರ ಲಸತೇಽಲಸತೇ ತ್ಯಧುನೋತ್ಸೃಜೇತ್ಸುರಮಣೇ ರಮಣೇ || 24 ||

ವಿಜನೇ ವನೇ ಸ್ವಜನಮುತ್ಸೃಜತಸ್ತತವ ನಾಗಮಂ ಯದಿ ಮನೋ ಮನುತೇ |
ವಿನಿಹಂಸಿ ಹಂಸನುತಪುಣ್ಯಯಶಸ್ತವನಾಗಮಂ ಪರಮ ತರ್ಹಿ ತವ || 25 ||

ಅಯೋಗಭಿನ್ನಾ ನಯತೀಶಮಾನೀ ತವಾಜ್ಯದಾಸೀರ್ಬತ ದಣ್ಣಪಾಣಿಃ |
ಅಯೋಽಗಭಿನ್ನಾ ನ ಯತೀಶಮಾನೀ ಹ್ರಿಯೇತ ಕಸ್ತೇನ ಭವದ್ವಿಯೋಗೇ || 26 ||

ವಿನಾಶನಾನಾಮಯದೇಹಪುಷ್ಟೀರನಾದಿತಸ್ತ್ವಂ ಪರಮುಜ್ಞಸೀಶ |
ವಿನಾಶನಾನಾಮಯದೇಹಪುಷ್ಟೀರ್ಲಭೇಮಹಿ ತ್ವತ್ತುಲನಾಂ ವಯಂ ಚ || 27 ||

ವಿಧಿಶರ್ವಪೂರ್ವಸುಮನಸ್ಸುಮನಃ ಸರಸೀನಿವಾಸ ಜಗತಾಜ ಗತಾ |
ತ್ವದಭಿನ್ನತಾ ತುಹಿನತೋ ಹಿ ನತೋ ದಹನೋಽಪರೋಽಸದೃಶ ತಾದೃಶತಾ || 28 ||

ಕಮಲಾಸನಾಚ್ಚ ಭವತೋಽಭವತೋ ಮಹತೀನ್ದಿರಾ ಕಿಲ ತಯಾ ಲತಯಾ |
ತರುವದ್ಯವಾನ್ಸರಿವೃತೋಽರಿವೃತೋದಯದಾವ ಸೇದಮನು ತೇ ಮನುತೇ || 29 ||

ನಿಗಮೋಸ್ತಿ ತೇ ಮತಿಮತೋಽತಿಮತೋ ನಿಖಿಳೇಶ್ವರತ್ವ ಸಮಯೇಽಸಮ ಯೇ |
ತಮಪಿ ತ್ಯಜನ್ಯಸುಭೃತಃ ಸುಭೃತಃ ಸ್ವನಯಃ ಕುತೋಽಕ್ಷರಹಿತೈರಹಿತೈಃ || 30 ||

ಅನ್ಯತಂ ಜಗತ್ಕಲಯತೇಽಲಯ ತೇ ಯದಿ ಕೋಽಪಿ ಮಾನಸಹಿತಂ ಸ ಹಿತಮ್ |
ರುಚಿರಂ ಕಥಂ ನಿಜನಯೇ ಜನಯೇನ್ನಹಿ ರಜ್ಜಹೇಃ ಕ್ಷತಿರಭೂತಿರಭೂತ್ || 31 ||

ಭಯಹೇತುತಾಸ್ಯ ನ ಚ ಕಮ್ಪಕತೋ ಭಯಹೇತುತಾಸ್ಯಚಿತ ಏವಂ ಪರಮ್ |
ನಹಿ ಚಿದ್ಗತೇಽರ್ಥಮಹಿಮಾ ನಿಶಿ ತಾನಹಿಚಿದ್ಗತೇಽರ್ಥ ವಿಹರಾತಿ ಹಿ ತಾನ್ || 32 ||

ಯದಿ ಭೇದಶೂನ್ಯಮಖಿಲಂ ಮಖಿಲಂಘ್ಯಸುರಾದಿತಾ ಸುರಸಭಾರ ಸಭಾ |
ತವ ಧಾಮ ಕಿಂ ಮುರರಿಪೋಽರರಿಪೋ ಸ್ತುತಿರಪ್ಯುದಾರಚರಿತಾಚರಿತಾ || 33 ||

ಅಮಿತೋರುವಿಕ್ರಮ ತವಾಮತವಾಗಭಿದಾಂ ವದನ್ ಖರಮತೇ ರಮತೇ |
ಕ್ಷ ವಿರುದ್ಧದರ್ಮಜಲಧೀ ಜಲಧೀ ಕಲಿತಾಽಭಿದಾ ಕ್ಷ ನಿಜಯೋನಿಜಯೋಃ || 34 ||

ಸ್ಮೃತಿಭಾರಾತಾವ್ರಣಪುರಾಣಪುರಾತನವೇದಶಾಸ್ತ್ರವಿಭವಂ ವಿಭವಮ್ |
ಪರಮಂ ಚ ಮಾನಸಮಯ್ಯೈಃ ಸಮಯ್ಯೈರನೃತಂ ವದನ್ನ ಸುಸಭಾಸು ಸಭಾಃ || 35 ||

ಘಣಿರಾಜಗರ್ವಶಮನಃ ಶಮನಃ ಕ್ಷಯಕಾರಕಃ ಸ ಕುರುತಾತ್ಕುರತಾತ್ |
ಚಕಿತಾತ್ಮನಾಮಿಹ ವನೇ ಹವನೇ ವಿನುತಃ ಕೃಪಾವಸುಹೃದಾಂ ಸುಹೃದಾಮ್ || 36 ||

ಮುಖಸಾರಸಂ ಚ ಸುರಸಂ ಸುರಸಂಸ್ತುತಚಾರುಭಾವಯುಗಲಂ ಯುಗಲಮ್ |
ನಯನಾಬ್ಜಯೋರಜ ಮನೋಜಮನೋಜಯಿಸುಸ್ಮಿತಂ ಹೃದಯತೇಽದಯತೇ || 37 ||

ಗೋಪೀನಾಂ ಪರಿತಾಪಮಿತ್ಯುಡುಪತಿಃ ಕೃಷ್ಣಾಯ ಶಂಸನ್ನಿವ
ಪ್ರಾಪಾಬ್ಲಿ ನ್ತಿಕ ಮಚ್ಯುತೇನ್ದುರುದಿತಃ ತತ್ಪುಣ್ಯಪುಷ್ಪಾಚಲಾತ್ |
ವಕ್ಷೋಜಾಖ್ಯಗಿರಿಂ ಕರೈಃ ಪರಿಮೃಜನ್ನೇತ್ರೋತ್ಪಲಂ ಹರ್ಷಯನ್
ಹೃದ್ಯೋಮಾಪ್ಯನುರಣ್ಜಯನ್ವಿರಚಯನ್ ವೃದ್ಧಿಂ ಪ್ರಮೋದಾಮ್ಬುಧೈಃ || 38 ||

ಕಾಚಿನ್ಮುಕುನ್ದಮುಖಸಾರಸಸೌರಭಾಡ್ಯಂ ತಾಮ್ಬೂಲಚರ್ವಿತಮಭಕ್ಷಯದುಮ್ಬುಜಾಕ್ಷೀ |
ಅನ್ತರ್ನಿಲೀನಮದನಾಯುಧಜಾತಘಾತಶಾನ್ತಿಂ ವಿಧಾತುಮಿವ ಸಂಜ್ಞಿತಪುಣ್ಯಶೇಷಾ || 39 ||

ಅನ್ಯಾ ತದಂಸಪರಿಲಮ್ಪಿತಪಾಣಿಪದ್ಮಾ
ಧನ್ಯಾ ಸ್ಫುರನ್ಮಕರಕುಣ್ಡಲಶೋಭಿಗಣ್ಡಮ್ ।
ಪ್ರೇಷ್ಠಾಂತರಾಜ್ಕುರಿತರಾಸವಿಲಾಸತ್ಯಷ್ಟಾ
ಪುಷ್ಪಿಪ್ರದೇವ ಮೃದುಹೃಷ್ಣಮುಖೀ ಚುಚುಮ್ಪೇ || 40 ||

ಕಾಚಿಚ್ಚ ದಷ್ಟಮೃದುಲೋಷ್ಠಪುಟೀ ಮುಕುಂದಂ
ತನ್ವೀ ತತಾನ ತರಲಾತ್ಮಕಟಾಕ್ಷಲಕ್ಷಮ್ ।
ಭ್ರೂಸಂಜ್ಞಯೈವ ರಮಣಂ ಪ್ರತಿದರ್ಶಯಂತೀ
ಬಿಮ್ಬೋಷ್ಠಚುಮ್ಬನರುಚಿಂ ರುಚಿರಾಲಕಾಸ್ಯಂ || 41 ||

ನ ಸ್ವೈರಿಣೀತಿ ನಯಕೋವಿದ ಮಯ್ಯುಪೇಕ್ಷಾಯುಕ್ತಾ ತವೇತಿ ತಮಿವ ಪ್ರತಿಬೋಧಯಂತೀ ।
ಪಸ್ಪರ್ಶ ಪಾಣಿಕಮಲಂ ಸುಖಜಾಶ್ರುಧಾರಾ ಹಸ್ತೇನ ಹರ್ಷಕರಕಜ್ಞುಣಸುಸ್ವನೇನ || 42 ||

ರತ್ಯುತ್ಸವಾರ್ಹತನುಮಂದಿರಸಂಜ್ಞಿತುಜ್ಞವಕ್ಷೋಜಸತ್ಕಲಶಮಣ್ಣನಧೀರಿವಾನ್ಯಾ ।
ಸಂಯೋಜ್ಯ ತಚ್ಚರಣಪಲ್ಲವಮಾಶು ಮಾರಧಿಕ್ಕಾರಚಿಂತ ಮಖನಬ್ಧಜಮುತ್ಪತಾಕಮ್ ||43||

ಅನ್ಯಾ ಚ ತಂ ಹೃದಿ ನಿಧಾಯ ನಿಮೀಲಿತಾಕ್ಷೀ
ಧನ್ಯಾಪಿ ಯಂ ಪುಲಕಶೋಭಿತಸರ್ವಗಾತ್ರೀ ।
ಸರ್ವಾಭಿರಾಭಿರನುಭೂತಮಭುಜ್ಞ ಭೋಗಂ
ಕಿನ್ನಾಮ ನಾಸ್ತಿ ಮುನಿಮಾರ್ಗಜುಷಾಂ ಹಿ ಲೋಕೇ || 44 ||

ನಯನ್ಯೈರ್ಧರ್ಮುಖವಿಧುಂ ಖವಿಧುಂವಿಹಸಂತಮಸ್ಯ ಚರಣೇ ಚ ರಣೇ ।
ಜಯದಾಯಿನೀಸ್ತನಯುಗೇನ ಯುಗೇಕ್ಷಣತಾಂ ಶಮಾವಧಿಗತೇಽಧಿಗತೇ ||45||

ಸ್ವಾನಂದಂ ಪ್ರಕಟೇ ಚಕಾರ ಸುಖದಂ ಸಾಯುಜ್ಯಮಾಲಿಙ್ಕ ತಾಃ
ಸಾಧರ್ಮ್ಯಂ ಸ್ವಕೃತಾನುಲೇಪತಿಲಕೈಃ ಮೋಕ್ಷಂ ಹೃದಿಸ್ಥಾವೃತೇಃ |
ತಾಭಿಃ ಸಸ್ಮಿತಮೀಕ್ಷಿತೋ ಯದುಪತಿಃ ಸಾರೂಪ್ಯಸಾಷ್ಟೀದಿಶನ್ನಾ-
ಸಾಖ್ಯಂ ಚ ತದುತ್ಸವಂ ನಹಿ ಕಥಾವ್ಯರ್ಥಾ ಪರಬ್ರಹ್ಮಣಃ || 46 ||

ರಮ್ಯಸ್ಥಲೀಂ ರಾಸಮಹಾಯ ಶೌರಿಃ ಅಗಾದಸೌ ಸಾರಜನೀಹಿತಾಯ |
ಆಸಾಮಭೂದೀಪ್ಸಿತದಾತರೀಶೇ ರಾಗಾದಸೌ ಸಾ ರಜನೀಹಿತಾಯ || 47 ||

ಕಣ್ಣಾಶ್ಲೇಷಕರಾಗ್ರಪಾತಮಧುರಾವ್ಯಾಹಾರಮಂದಸ್ಮಿತೈಃ
ಲೋಲಾಪಾಙ್ಗನಿರೀಕ್ಷಣೇನ ಮರುತಾ ಗೀತೇನ ಶೀತಾಂಶುನಾ |
ಶೃಙ್ಗಾರಂ ರಸಮುಚ್ಚಕೈಃ ಕುಸಮಿತೇ ವೃನ್ನಾವನೇ ಪೋಷಯನ್
ಗೋಪೀಮಣ್ಣಲಮಣ್ಣಿತಂ ಯಧುಪತೀ ರಾಸೋತ್ಸವಂ ನಿರ್ಮಮೇ || 48 ||

ಪ್ರೇಷ್ಟನ್ಯಾಂಸಯುಗಂ ಕರೈರುಭಯತಃ ಪ್ರೇಮೋತ್ಥರೋಮೋದ್ಗಮೈಃ
ಸುಷ್ಠಾ ಲಿಙ್ಕ ಪುನಃ ಪಲಾಯನಭಿಯೇವೌತ್ಸುಕೈತೋ ವೀಕ್ಷತಾಮ್ |
ಸಿದ್ಧಾನಾಂ ನಯನೈಃ ಸಮಂ ಸಮುದಿತಂ ಶೃಙ್ಗಾರಸಂಜ್ಞಂ ರಸಂ
ಮಧ್ಯಸ್ಥಂ ಮುಮುಚುರ್ಮಿಥೋ ಧೃತಕರಾ ಗಂತುಂ ಬಹಿರ್ನ ಕ್ವಚಿತ್ || 49 ||

ನ ನೇಷ್ಯತಿ ಪ್ರಾಗಿವ ಕಾಳ್ವದಾಸಾಂ ಮನೋರಮಾಂ ಶೌರಿರಿತೀವ ಭೀತ್ಯಾ |
ಪರಸ್ಪರಾಬಧ್ಧ ಮನೋಜ್ಞಹಸ್ತಾ ವಿರೇಜುರಿನ್ದೀವರಲೋಚನಾಸ್ತಾಃ || 50 ||

ವಿಷ್ಟಗ್ನಿಸರ್ಪಿನಯನಾಃ ಪರಿಮುಚ್ಯಮಾನ ವಕ್ಷೋಜವಸ್ತ್ರಕಬರೀಭರಭವ್ಯನೀವ್ಯಃ |
ಸಿಂಹದ್ವಿಭೂಷಣಗಣಾ ಮಿಷತಾಮಲೌಲ್ಯಂ ನಾಟ್ಯಚ್ಛಲೇನ ಚರಣೈಃ ಕಣಶೋ ವಿತೇನುಃ || 51 ||

ಕೃಷ್ಣಾಂಸವಿನ್ಯಸ್ತಕರಾಬ್ಜಮಾಲಾ ಹೃಷ್ಣಾಃ ಸ್ತ್ರಿಯಸ್ತಾನನ್ಯತುಃ ಸಲೀಲಾಃ |
ಆನಂದಮೂರ್ತಿಂ ಪರಿರಭ್ಯ ಮರ್ತ್ಯಃ ಕೋ ನಾಮ ನೋ ನೃತ್ಯತಿ ಸಿದ್ಧಕೃತ್ಯಃ || 52 ||

ಆಬದ್ಯ ಮುಕ್ತಗಣವಲ್ಲಭಕಣ್ಣಮೇಕಾ ಬಾಲಾವಿಮುಕ್ತಕಬರೀಭರಬನ್ಧನಾಯ |
ಚಕ್ರೇ ನ ಯತ್ನಮಲಸಾಗುರುಕಾರ್ಯಲಾಭೇ ಲಘ್ವರ್ಥಸಾಧನಕೃತೀರ್ನ ಹಿ ದೃಷ್ಟಪೂರ್ವಾ ||

ಕೃಷ್ಣಾಲಿಂಗನಭಂಗಶಙ್ಕಹೃದಯಾಃ ಸ್ರಸ್ತಂ ಕಚಂ ಪ್ರಚ್ಯುತಂ
ವಕ್ಷೋಜಾಮ್ಬರಮುದ್ಗತಾಮಪಿ ನ ತಾ ನೀವೀಂ ಬಬನ್ಧುಃ ಕಿಲ |
ತದ್ಭ್ರಾತ್ರಾ ರತಿಸೂಚಕಂ ಮೃಗದೃಶೋ ದೃಷ್ಟ್ವಾ ಪ್ರಹೃಷ್ಟಾನನಾಃ
ರತ್ಯನ್ತೋಚಿತಕರ್ಮ ಚಕ್ರರಮತಂ ನೈವೇತಿ ಚೇತೋ ಮಮ || 54 ||

ಕಾಚಿಚ್ಚುಚುಮ್ಬೇ ಕಮಲೇಕ್ಷಣಸ್ಯ ಕಾರುಣ್ಯಸಿನ್ಧೋಃ ಕರಮಬ್ಜನೇತ್ರೀ |
ಆಶ್ಲಿಷ್ಯಕಣ್ಣಂ ಬತ ಪೂರ್ವವನ್ಮಾಂ ಸ್ವೀಯಾಂ ನ ಮುಞ್ಚೇತಿ ತಮಞ್ಚಯಂತೀ || 55 ||

ಶ್ರೀಲೋಲ ಕೋಮಲಕಪೋಲವಿಲಗ್ನಗಣ್ಣಲೋಲಂ ಕಯಾಪ್ಯಬಲಯಾನನ ಮನ್ಯವಧ್ಯಾಃ |
ಜಘ್ನೇ ಸ್ವವಕ್ತ್ರಗತವೀಟಿಕಯಾ ತದೇವ ಕೃಷ್ಣಸ್ಯ ಸೂಚಕಮಭೂದಿವ ದಿತ್ಸತಸ್ತಾಂ || 56 ||

ವಿಲಾಸಮನ್ಯಾಂ ವರಸಿದ್ಧಸತ್ಯ ತಾ ವಿಲಾಸಮನ್ಯಾಮ್ಬರಸಿದ್ಧಸತ್ಯ ತಾ |
ತತಾನ ವೀಣಾಧ್ವನಿಗಾನವಿದ್ಯಯಾ ಆತತಾ ನವೀನಾಧ್ವನಿ ಗಾನವಿದ್ಯಯಾ || 57 ||

ಭರ್ತುಃ ಮೃದುಸ್ವರಕೃತಾನುಗತಿಃ ಸ್ವಗೀತಂ ವಿಸ್ತಾರ್ಯ ಹೃದ್ಯಕಲಕಣ್ಣವಧೂರಿವಾದ್ಧಾ |
ಮುಗ್ಧಿಭವತ್ಸು ಸಕಲೇಷು ಮುಕುನ್ದವಕ್ತ್ರಂ ಸ್ನಿಗ್ಧಾ ಚುಚುಮ್ಬ ರಹಸೀವ ವಿಶಙ್ಕಮೇಕಾ || 58 ||

ಕಿಮಾಪ್ತಕಾಮಸ್ಯ ತವಾಭಿರೀಶ ತಥಾಪಿ ನಸ್ತೋಷಯಸೇ ವಿಲಾಸೈಃ |
ಇತೀರಯಂತೀವ ಕರಂ ಮುರಾರೇಃ ಸ್ತನೇ ನೃಧಾತ್ಕಾಪಿ ಬಲೇನ ಬಾಲಾ || 59 ||

ಉರೋಜಯುಗ್ಮಾಙ್ಕಿತಕುಜ್ಜುಮಾಜ್ಜಂ ಅಸಾವಸಾಧಾರಣಮಾತ್ಮಭರ್ತುಃ |
ಕರೇ ಸ್ಥಿರೀಕೃತ್ಯ ಚಕಾರ ಚಾರುಂ ತಮನ್ಯಮಾನಿನ್ಯಭಿರುಚ್ಯಯೋಗ್ಯಮ್ || 60 ||

ಮುದಾವಹಾ ಭಾಸುರಗೀತಶೋಭಾ ವಿಭಾತಿ ವೃನ್ದಾವನರಾಸಲೀಲಾ |
ಹರೇಶ್ಚ ಮೂರ್ತಿಃ ಶತೋಶೋಽಙ್ಗನಾಲ್ಯಾ ಮುದಾವಹಾಭಾ ಸುರಗೀತಶೋಭಾ || 61 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ ।
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಜ್ಞಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗೋಽಷ್ಠಮೋಽಯಮುದಾಮ್ ||62 ||

ನವಮಃ ಸರ್ಗಃ

ಮಣ್ಣಲೀಕೃತಮನೋರಮರಾಮಾ ಕುಣ್ಣಲದ್ಯುತಿಸುದೀಪಿತಸೀಮಾ ।
ಗಣ್ಣಚುಮ್ಬನಕುತೂಹಲಕಾಮಾ ಖಣ್ಣಿತಾನನಸರೋರುಹಧಾಮಾ || 1 ||

ಮುಚ್ಯಮಾನಕಬರೀಭರಬನ್ಧಃ ಪ್ರೋಚ್ಯಮಾನರಸದಾತ್ಮಮುಕುನ್ಧಃ ।
ದೃಶ್ಯಮಾನನಖಲಾಙ್ಗನಚನ್ಧಃ ಕಥ್ಯಮಾನಹರಿವಿಕ್ರಮವೃನ್ಧಃ || 2 ||

ಹೃಷ್ಣರೋಮನಿಕರೈರ್ವನಸತ್ವೈರ್ಧೃಷ್ಣರಮ್ಯವಿಭವೋ ಹೃತಚಿತ್ತೈಃ ।
ತುಷ್ಣನಿರ್ಜರಗಣೈರ್ಗಗನಸ್ಥೈರ್ವೇಷ್ಠಿತಃ ಸ್ತುತಮುಕುನ್ಧಚರಿತ್ಯೈಃ || 3 ||

ಚಾರುಪಾದತಲಸನ್ನಖಕಾನ್ತ್ಯಾಽಧೀರನೂಪುರರುಚಾ ವಿಚರನ್ತ್ಯಾ ।
ಸಾರರತ್ನಮಯಮಣ್ಣಪಪನ್ತ್ಯಾಽಽಹಾರಿಭೂಮಿವಿಭವೋ ವಿಲಸನ್ತ್ಯಾ || 4 ||

ವೇಣುವಾದ್ಯಪಟುನಾ ವ್ರಜನಾರೀ ಮಾನದೇನ ಹರಿಣಾನ್ತರಹಾರೀ ।
ಆನತಾಬ್ಜಜನಿಮಾರುತಗೌರೀ ಪ್ರಾಣನಾಥನಯನೋತ್ಸವಕಾರೀ || 5 ||

ಪಾದಸಂಜ್ಞರಣದರ್ಶಿತತಾಲಃ ಸ್ವಾದುದುಗೀತವರವಿಭ್ರಮಜಾಲಃ ।
ಮೋದಿತದ್ವಿಜಮೃಗಾಜೈ ಪಶೈಃ ಶ್ರೀಧರೇಕ್ಷಣರಸಾಯನಲೋಲಃ || 6 ||

ಕೃಷ್ಣಮೂರ್ತಿಸತವಾಸವನೀಲಃ ಪುಷ್ಪಗೋಪತರುಣೀಮಣಿಮಾಲಃ ।
ಘೃಷ್ಣಪಾಣಿವರದಾಮವಿಲೋಲಶ್ಚಿತ್ರಹಾರಸರಹಾರಣಶೀಲಃ || 7 ||

ಹಾರಭಾಸ್ವದುರಸಾ ಸಕಲಾಶಾಪೂರಿತಸ್ಮರಶತಾಧಿಕಭಾಸಾ |
ಶಾರದಾಮ್ಬುಜದೃಶಾ ವರಭೂಷಾ ಧಾರಿಣಾತಿರುಚಿರಃ ಕಮಲೇಶಾ || 8 ||

ಸಪ್ರಿಯಾಮರವಿಮಾನವಿತಾನಸ್ತಪ್ತಬನ್ಧಿಚಯಮಾನವಿತಾನಃ |
ಸ್ವಲ್ಪಮೇಘರವಮರ್ಧಲಸಾನ್ವಃ ಸ್ವಃ ಪ್ರಸೂನರುಚಿಮದ್ದಲಸಾನ್ವಃ || 9 ||

ಜೃಮ್ಭಮಾಣನವಪಲ್ಲವಶೋಭೇ ಶಮ್ಭುರಾರಿ ಪಿತೃಪಲ್ಲವ ಶೋಭೇ |
ಅಮ್ಬುಜೇಽರ್ಪಿತಹೃದಾ ಹಿಮದಾತ್ರಾ ಜೃಮ್ಭಿತಶ್ಚ ಮರುತಾಽಹಿಮದಾತ್ರಾ || 10 ||

ಮಙ್ಗು ಶಿಙ್ಗದತಿ ಭಾಸುರ ಭೂಷಃ ಕಙ್ಗನಾಭ ಬಹುಸುನ್ದರ ವೇಷಃ |
ಅಂಸಲಗ್ನಕರಸಾರಸಪಾಶಃ ಸಂಸ್ತುತೋ ಜಯತಿ ರಾಸವಿಲಾಸಃ || 11 ||

ಪುಣ್ಡುರಿಕ ಮುಖ ಮುಖ್ಯ ವಿಕಾಸಃ ಖಣ್ಡಿತ್ತಾರಿತಿಮಿರೋರುತರಾಶಃ |
ಶೌಣ್ಣ ಮಧ್ವಕವಿ ವರ್ಣ್ಯ ವಿಲಾಸಃ ಪಾಣ್ಡುರಙ್ಗರವಿರತ್ರ ಲಲಾಸಃ || 12 ||

ಗಾತ್ರ ಕೋಕಿಲರವ ಶೃತಿಪೂರ್ತೌ ಸ್ಥೀತ ಭೃಙ್ಗನಿನದ್ಯೈಃ ಶ್ರುತಿ ಪೂರ್ತೌ |
ಜಾತು ಯತ್ಪದಮಸಿದ್ಧಮೃಗಾದ್ಯೈ ಧ್ಯಾತಮೇತದಿಹ ಸಿದ್ಧಮೃಗಾದ್ಯೈಃ || 13 ||

ಹಸ್ತಿನೀಶತರಮಾ ಕೃತಿ ಪೂರಃ ಕೃಷ್ಣಮೂರ್ತಿ ಸುರಪಾದಪಸಾರಃ |
ಧಿಕ್ ಚಕಾರ ಸ ಪಯೋಭಿಮುದಾರಃ ಸುದ್ಯುತಿ ಸ್ಮಿತಪಯೋಮೃತಧಾರಃ || 14 ||

ರಾಸೋತ್ಸವಸ್ಯ ಹಿ ರಸಂ ಭುವಿ ವರ್ಣಯೇತ್ಯಃ
ಶ್ರೀಶೋಡುರಾಜ ನಿಜಸೌಭಗರಙ್ಗಿತಸ್ಯ |
ಯದ್ಭೃಙ್ಗ ಹಂಸ ಶುಕ ಕೋಕಿಲಕೇಕಿಮುಖ್ಯಾ
ದ್ರಷ್ಟುಂ ಪ್ರಹೃಷ್ಟಮನಸಃ ಪರಿತಃ ಸಮೀಯುಃ || 15 ||

ಯತ್ತಾಣ್ಣವಂ ಪಕ್ಷಿಮೃಗಾನ್ವಿ ಪಾದ್ರೀನೂದ್ಭೂತ ಹರ್ಷಾಮ್ಬುದೃಶೋ ಹ್ಯಕಾರ್ಷೀತ್ |
ಉನ್ನಮ್ರೋಮ್ಭುಃ ಸ ಮದಂತರಙ್ಗೇ ನನರ್ತು ಮಾಮೀದೃಶಮೇವ ಕುರ್ವನ್ || 16 ||

ಬಹೀರ್ ತರ್ಹಿ ನನರ್ತವೃಕ್ಷನಿಚಯಾಃ ಪುಷ್ಪಮ್ ಸಮಪ್ಯಾರ್ಚಯನ್
ಸ್ವೈರಂ ಮಜ್ಜುರವಾ ಜಗುರ್ಮಧುಕರಾಃ ಪೈಕ್ಷಂತ ಸಾಕ್ಷಾನ್ಮೃಗಾಃ |
ಉತ್ಕಿಪ್ತೋಚ್ಚಫಣಾಃ ಫಣೀಶ್ವರಗಣಾಃ ಕಮ್ಪೇನ ಯಂ ಪರ್ಯಗುಃ |
ಸೋಽಯಂ ಶ್ರೀರಮಣೋ ಮಯಾ ರಚಿತಯಾ ಪ್ರೀಣಾತು ದೇವೋರ್ಚಯಾ ||

ರಾಸೋತ್ಸವಸ್ಮರಣ ಲಾಲಸ ಮಾನಸಾನಾಂ
ನಾಸಹ್ಯ ಬನ್ಧಮಿಹ ಮೋಚಯತೀತ್ಯ ಪೂರ್ವಂ |
ಯತ್ಕೇಶ ಪಕ್ಷಕುಚಕಣ್ಣುಕರಮ್ಯನೀವೀ
ಗ್ರನ್ಥಿಂ ಸ ವಿಶ್ಲಥಯತೇ ವ್ರಜವಲ್ಲವೀನಾಮ್ || 18 ||

ಯಸ್ಮಿನ್ನು ದ್ಯುತಿ ನಾಗಕೇಕಿನಕುಲಾಃ ಫೇರುಣ್ಣಸಿಂಹದ್ವಿಪಾ
ಗೋಶಾರ್ದೂಲಮೃಗಾಃ ಕಿರಾತವಿಹಗಾ ವೈರಂ ವಿಸೃಜ್ಯ ಸ್ಫುಟಮ್ |
ಮಿತಾಮಿತ್ರ ಕಲತ್ರಪುತ್ರವಿರಸಾಸ್ತಸ್ಥುಃ ಸಮಂ ಷಡ್ರಿಪೂಂ-
ಸ್ತದ್ವೃನ್ದಾವನರಾಸಮಣ್ಣಲ ಮಹಃ ಸ್ವಾನ್ತಸ್ಥಿತಾನ್ಯನ್ತತು || 19 ||

ಅಂಸಾಲಮ್ಪಿತಪಾಣಿಪದ್ಮಲಲನಾಸಂಸತ್ಕಪೋಲಸ್ಥಲೀ
ಸಂಸಕ್ತೋಜ್ಜಲಗಣ್ಣಮಣ್ಣನರುಚಂ ಹಂಸಾಸನಾದ್ಯೈಃ ಸ್ತುತಮ್ |
ವಂಶಸ್ಥಾಪಿತಮಂಜುಲಾಙ್ಗುಲಿದಲಂ ಸ್ರಂಸದ್ವಿಭೂಷಾವಲಿಂ
ತಂ ಸೇವೇ ಹರಿನೀಲನೀಲಮಮಲಂ ಸಂಸಾರಸಾರಂ ಹರಿಮ್ || 20 ||

ಹಾರಾಧಾರಮನೋಹರೋರಸಿ ಲಸನ್ನಾರೀಕರಾಮ್ಭೋರುಹಂ
ತಾರಾಧೀಶಮುಖಂ ವಿಹಾರಸರಸೋದಾರಸ್ಫುರದ್ವೀಕ್ಷಣಮ್ |
ಸ್ವೈರಂ ಚಾರುಪರಾರ್ಘ್ಯಭೂಷಣಧರಂ ಕಾರುಣ್ಯವಾರಾನ್ನಿಧಿಂ
ಕಾರಾಗಾರಮಿದಂ ವಿಹಾಯ ಭಜ ತಂ ಧಾರಾಧರಶ್ಯಾಮಲಮ್ || 21 ||

ವಿನ್ತೀರ್ಣಾಮರಶಾವಿರತ್ನಭವನೇ ಛತ್ರಾಯಿತಾಹೀಶ್ವರೇ
ಸತ್ಸಿಂಹಾಸನಶೋಭಿಮೂಲವಿಭವೇ ವಿಭ್ರಾಜಮಾನಂ ವಿಭುಮ್ |
ಭೃತ್ಯೈರ್ಬ್ರಹ್ಮಭವಾದಿಭಿಃ ಪರಿವೃತಂ ಸದ್ಭನ್ದಿಭಿಃ ಸಂಸ್ತುತಂ
ಚಿತ್ತೋಪಾಸ್ತ ವಿಲೋಲಗೋಪಲನಾನೇತ್ರಾಂತಸಚ್ಚಾಮರಮ್ || 22 ||

ಹೇ ಚೇತಃಕ್ಷಿತಿಪಾಲ ಭಕ್ತಿರಮಣೀಯುಕ್ತೇಽಕ್ಷಿಮೀನಾಶ್ರಯೇ
ನಾಭ್ಯಾವರ್ತವತೀ ಶೃತಿಹೃದಯುತೇ ಕೇಶೌಘಶೈವಾಲಿನಿ|
ಸುಭ್ರೂಸದ್ವಲಿ ಪಙ್ಕ್ತ ಮನ್ದಹಸಿತೋತ್ತುಷ್ಣೋರ್ಮಿಫೇನಾವಿಲೇ
ಹಸ್ತಾಙ್ಗೈ ಭ್ವಿನಿ ವಿಠಲಾಙ್ಗಸರಸೀತೋಯೇ ರಮಸ್ವಾನಿಶಮ್ || 23 ||

ಹೇ ಹಸ್ತಾಮ್ಬುಜ ವಿಠಲಾಙ್ಗೈ ತರಣಿಂ ಮಾ ಮುಞ್ಚ ದೃಕ್ಯೈರವ
ಶ್ರೀಮಂತಂ ಮುಖಚನ್ದ್ರಮಸ್ಥಿರಮನಶ್ಚೋರಾಲಕಾಖ್ಯಂ ತಮಃ |
ಜಿಹ್ವಾದರ್ಧರ ತತ್ಕಥಾಸುಜಲಧಿಂ ವಕ್ಷಃಕಪಾಟಂ ಸದಾ
ಹೃದ್ಗೇಹ ಶ್ರುತಿಪಞ್ಚರ ಪ್ರತಿದಿನಂ ಹೃದ್ಯಂ ಶುಕಸ್ಯೋದಿತಮ್ || 24 ||

ಭ್ರಾಂತ ಸ್ವಾಂತ ವಿನಿನ್ದಿತೈಃ ಕ್ರಿಮಿಶತೈರ್ವಿಷ್ಣಾತಿಪುಷ್ಟೈರ್ವೃತಂ
ಮೂತ್ರಾಮತ್ರಮಮೇಯ ಪೂಯಮಬಲಾಕಾಯಂ ವಿಗೇಯಂ ತ್ಯಜ |
ನಿತ್ಯಂ ನಿರ್ಮಲವಿಗ್ರಹಂ ನಿಜವಶಂ ನೀಲೋತ್ಪಲಶ್ಯಾಮಲಂ
ಪ್ರೇಷಂ ಸಂಸ್ಮರ ವಿಠಲಂ ವ್ರಜವಧೂತೃಷ್ಣಾಸಮುಜ್ಜ್ಯಮ್ಭಕಮ್ || 25 ||

ಹೃದ್ಯೇತಃ ಕ್ಷ ಗತೋಽಸಿ ನಾಥ ಮೃಗಯಾಂ ಕರ್ತುಂ ಕಥಂ ಸಾ ಪ್ರಭೋ-
ರದ್ಯೈವಾಙ್ಕುರಿತಾಂತರೇ ಪರಿಲಸತ್ಕುಮ್ಭಿನ್ವಕುಮ್ಭಿತ್ವಿಷಿ |
ಲುಬ್ಧಾನ್ಕೇಸರಿಣಸ್ತವ ಸ್ತನತಟೇ ಸ್ಪರ್ಧಾಯುತಾಂಶ್ಚ ದ್ವಿಪಾನ್
ಮುಗ್ಧೇವೇದ್ಧುಮಿತಿರಯನ್ಮುರರಿಪುರ್ಬುಧಿಂ ಸ ದದ್ಯಾನ್ಮಮ || 26 ||

ಸಾಜಾತ್ಯೇನ ವರಾಹಸಿಂಹನಿವಹನ್ನಾಮ್ಯೇನ ತೇ ಚಕ್ಷುಷೋಃ
ಸಾರಜ್ಞಾನ್ವಿದುಗವರ್ಶಜ್ಯ ಪಿ ಶಶಾನ್ನಾಮ್ನಾ ಶಿಖಣ್ಣಿವ್ರಜಮ್ |
ತ್ವತ್ಪ್ರಾಣ್ವಿತ್ಕೇಶಪಕ್ಷತುಲಯಾ ಸನ್ಯಜ್ಯ ಸಖ್ಯಾಗಮಂ
ಕೃತ್ವಾ ತ್ವದ್ಗುರಿತೇ ಮೃಗಾಕ್ಷಿ ಮೃಗಯಾಮಿತ್ಯಾಲಪನ್ವಾತ್ವಸೌ || 27 ||

ಕಸ್ಮಾನ್ನಾಥ ವಿಹಾಯ ನಸ್ತ್ವ ಮಗಮಃ ಕರ್ತುಂ ಭವನ್ಮಾರ್ಗಣಂ
ವೃಕ್ಷಾಭ್ಯಾನ್ತರವರ್ತಿಚನ್ದ್ರಮಹಸೋ ಯುಷ್ಮಾನ್ ಶುಕೌಘಾಕ್ಷರಾತ್ |
ಯುಷ್ಮನ್ಮಣ್ಣುಗಿರಃ ಪಿಶೌಘನಿನದಾನ್ಮುಗ್ಧಾ ಭವತ್ಸುಸ್ವರಾ
ನಜ್ಞಾತ್ವಾ ಪೃಥಗಿತ್ಯದೀರ್ಯ ಶಮಯನ್ ಸೌಖ್ಯಂ ಸ ದದ್ಯಾನ್ಮಮ || 28 ||

ದಂತಕ್ಷತಸ್ಪುರಿತಗಣ್ಡರುಚಃ ಕರಾಬ್ಜಸಮ್ಪದ್ಧಮಧ್ಯಮಧುರಾಃ ಕುಚಕುಮ್ಭಪಾರ್ಶ್ವೇ |
ಸಂಜ್ಞಾತಮಣ್ಣುಲನಖವ್ರಣರಣ್ವಿತಾಸ್ತಾಃ ಸಾನ್ಪ್ರಾಪರಾಧಫಲಮಾಪುರಿವೇನ್ದುಮುಖ್ಯಃ || 29 ||

ಪರಭೃತಮಧುಪಾದ್ಯೈಃ ಸೇವಿತೋ ಗನ್ಧಲುಬ್ಧೈಃ
ಕರಪದಧರಹಾಸಾಪಾಙ್ಗತುಙ್ಗೇಷುಸಙ್ಗಃ |
ಸುಲಲಿತ ವನಮಾಲಾಕಾರ್ಮುಕಾಂಸೋ ವಿರೇಜೇ
ಸ್ಮರ ಇವ ವರರೂಪೇ ದೃಪ್ತಯೋಷಿತ್ಸಹಾಯಃ || 30 ||

ನಾಲೀಕಾಗಾರಮಾರತ್ರಿಪುರಹರಮುಖ್ಯೇರ್ಗೀಯಮಾನಾಮ್ಪುರಸ್ಥೈ
ಮಾರ್ಗಾಲಾಜ್ಞಾರಕಾನ್ತ್ಯಾ ವಿಘಟಿತಹೃದಯಗ್ರನ್ಥಿರಿನ್ದೀವರಾಭಾ |
ಕಾಲಿನ್ದೀತೀರಸಂಸ್ಥಾಕರದೃತಮುರಲೀ ಕಾಮಿನೀಕೇಲಿಯೋಲಾ
ಲೀಲಾಪಾಙ್ಗವಲೋಕಾಲಸತು ಮಮ ಹೃದಿಪ್ರೇಯಸೀ ದೇವತಾ ಸಾ || 31 ||

ಲೀಲಾಸಂಘೇತಮಷ್ಟಾಂತನಿತಕೃತರುಚಿಃ ಪುಷ್ಪಿಹೇತುಃ ಸ್ವವನ್ತಾಃ |
ಸಾಲೋಕ್ಯಾದ್ಯಮ್ಬುವರ್ಷೀ ನಿಜತನುಮಹಸಾಽಽಚ್ಛಾದಿತೋಕೋಡು ರಾಜಃ |
ಬಾಲಾನೇತ್ರೋತ್ಸವ ಶ್ರೀರ್ಜಯತಿ ಸುರವರಸ್ತೋಮಹೃದ್ಯೋಮಧಾಮಾ
ನೀಲಾಮ್ಬೋದೋಪಮೋಽಸೌ ವರವಸನತಟಿತಾನ್ವಮಾಲೈನ್ವ ಚಾಪಃ || 32 ||

ಯಮುನಾಜಘನನಿವಾಸಂ ಕಮನೀಯಂ ಬ್ರಹ್ಮ ಕಾಮಿನೀಕಲಿತಮ್ |
ಶಮಯತ್ಪಘಂ ಮದೀಯಂ ವಿಮೃಶದ್ಯೋಗೀಶಚೇತಸೋ ದೂರಮ್ || 33 ||

ಶ್ರಾಂತಾಲಿಭಿಃ ಪರಿವೃತೋಽಮ್ಭಸಿ ಗಾಹಮಾನಃ
ಕಾಂತಾರೇಣುಸಹಿತಃ ಕನಕೋಜ್ವಲಾಙ್ಗಃ |
ಪ್ರಾಂತಸ್ಥಿತಾಬ್ಜಚಯಚುಮ್ಬಿಕರೋ ಮುಕುಂದ-
ದಂತೀ ನಿಕ್ಯಂತತು ಮಮಾಂತರಮೋಹಮೋಚಾಃ || 34 ||

ಅಭಿಗತಿಜಲದಾನ ಪ್ರೇಮಸಂಶ್ಲೇಷಯೋಗಾತ್
ಪ್ರಕಟಿತಕುಚಭಾಗಾ ದೃಶ್ಯಮಾನೋರುದೇಶಾಃ |
ಕಚವಿಗಲಿತಮಾಲ್ಯಾಃ ಸಂಘತ್ಯೈರಙ್ಗಸಂಘೈಃ
ಸರಿತಮಪಿ ಸರಾಗಂ ಚಕ್ರರಾಸಾಂ ಕಿಮನ್ಯೇ || 35 ||

ಸತ್ಯೈರವಾಸ್ಯವಿಭವೋತ್ಪಲಲೋಲನೇತ್ರಾ ವ್ಯಕ್ತಸ್ತನಾಭಮಧುಪಾಙ್ಕಿತಪದ್ಮಕೋಶಾ |
ಆವರ್ತನಾಭಿರುಚಿರಾ ಯಮುನೋರ್ಮಿಹಸ್ತಾ ಗೋಪೀವ ಲಕ್ಷ್ಯ ಜಘನಾಸ್ತಿಸುಘೇನಹಾಸಾ ||

ಗಾಥಾಲಿಂಗಿತವಲ್ಲಭಾಮಧಿಜಲಂ ನಿಃಶಬ್ದಭೂಷಾವಲೀ-
ಮಬ್ಜಾಸ್ಯಾಮವಿಮೃಶ್ಯ ಕಾಪ್ಯುಪಗತಾ ನೀತ್ಕಾರನಾದಶ್ರುತೇಃ |
ಕ್ರುದ್ಧಾ ಭ್ರೂದೃಢಚಾಪಲಗ್ನನಯನಪ್ರಾಂತೇಷುಪಾತಾತ್ಪುರಾ
ಕೃಷ್ಣೇನಾಪರರೂಪಿಣಾ ಶಶಿಮುಖೀ ಸಾಮ್ನಾ ಸಮಾಲಿಂಗಿತಾ || 37 ||

ಕರಧೃತಧೃತಿತೋಯೈಃ ಸ್ನಾಪಯಿತ್ವಾ ಮುಕುಂದಂ
ಕುಚತಟಗತಗನ್ನಾಲಿಪ್ತಮಾಲಿಂಜ್ಯ ಕೃತ್ವಾ |
ಶಿರಸಿ ನಿಹಿತಮಾಲ್ಯೈರರ್ಚ್ಯಮಾನರ್ಚುರೇನಂ
ಗತಿಮಿವ ಯತಿಯೋಗ್ಯಾಂ ಸಾಧಯನ್ಮೋಽಬಲಾಸ್ತಾಃ || 38 ||

ಸಿಕ್ತೋಽಪಿ ರಮ್ಯಲಲನಾಕರಪದ್ಮಪತ್ಯೈಃ ಭೃತ್ಯಾಮರಾವಲಿಸಮರ್ಪಿತಪುಷ್ಪ ಪುಷ್ಪೇ |
ವಿಸ್ತೀರ್ಣರೇಣುನಿಕರಂ ದಧದಾತ್ಮನೋಽಙ್ಗೇ ಹಸ್ತೀಶ್ವರಪ್ರಕೃತಿಮಾರ್ಜಯದೇವ ದೇವಃ ||

ದ್ವಿರೇಫಶಾವಾಙ್ಕೃತಶೋಭಿವಕ್ತ್ರಂ ಕೃತಕ್ಷತಂ ಸುಸ್ವರರಾಜಹಂಸೈಃ |
ಮನೋರಮಂ ಸಾರಸಕೋಶಮೇಕಾ ಘನಸ್ತನಸ್ಪರ್ಧಿ ಚಕರ್ತಬಾಲಾ || 40 ||

ಮಾದ್ಯದ್ವಿರೇಫೈಃ ಕೃತಗೀತಜಾತಂ ಪದ್ಮಾಸನೇಷ್ಠಂ ಪವನೇನ ಜುಷ್ಪಮ್ |
ಪದ್ಮಂ ಸುಗಂಧಿ ವ್ಯಲನಾತ್ಸಪತ್ನೀ ಸದ್ಮಾಭಿಶಙ್ಕೈವ ಮುಕುಂದಯೋಗ್ಯಮ್ || 41 ||

ಶ್ರೀಪತೇರಧರಸೀತ್ಯ ತಿಕಾಲೇ ಗೋಪಿಕೇಕ್ಷಯತಿ ಮಾಮಿತರೇತಿ |
ಕೋಪತಪ್ತಹೃದಯೇವ ಸರಾಗಂ ಕಾಪಿ ಕೋಕನದಮೇತ್ಯ ಜಹಾರ || 42 ||

ದೃಪ್ತಭೃಂಗ್ನಸದಪಾಂಗವಿಲೋಲಂ ಸತ್ಸರೋಜಮಲುನಾತ್ಕಿಲ ಕಾಚಿತ್ |
ಸೀತ್ಕರಿಷ್ಯತಿ ಹರಿಃ ಸ ಮದೀಯಂ ವಕ್ತ್ರಮೇತದಿತಿ ಭೀತಿಯುತೇವ || 43 ||

ಆಕಣ್ಮಮ್ಭಸಿ ಗತಸ್ಯ ಹರೇರ್ಮನೋಜ್ಞಮಾಸ್ಯಂ ಸಮೀಪಗಸಖೀಜನಜಾತಲಜ್ಜಾ |
ನಿಲೋತ್ಪಲಂ ವಿಲಸದೇತದಧೀರಭೃಂಗ್ನ ಮಾತಾಮ್ರಕೇಸರಮಿತಿ ಪ್ರವದನ್ಯಜಿಘ್ರತ್ || 44 ||

ಆರ್ಯಾಹಿ ಗೃಹಂ ತ್ವಯಾ ವಿರಹಿತಂ ಸನ್ಯಜ್ಯ ಸಾ ಸತ್ವರಾ
ದ್ವಾರ್ಯಾಸ್ತೇ ನ ಪುನರ್ವಿವಿಕ್ಷತಿ ತನುಂ ತ್ವದ್ಯೋಗಹೀನಾಮಿವ |
ಚಿತ್ತಂ ತ್ವಚ್ಚರಣೇ ನಿಧಾಯ ವಿವಶಾ ಚಿತ್ರಾರ್ಪಿತೇವ ಪ್ರಭೋ
ನೋಚೇತ್ತತ್ತನುಶಾವಿನೇಶ ಭವನಂ ಸ್ಯಾದೇವ ತತ್ಕಾನನಂ || 45 ||

ನಿಯಾನ್ತೀ ಪ್ರವಿಶನ್ಯದೋ ಗೃಹಮಸೌ ಪ್ರತ್ಯಾಕ್ಷಿಪನ್ತೀಮಮ
ಪ್ರೇಮಾಲಾಪಮಪಿ ಶ್ವಸನ್ತುರುಶುಚಾ ಹಸ್ತೇ ನಿವೇಶ್ಯಾನನಮ್ |
ಪಶ್ಯನ್ತೀ ತವ ವರ್ತ್ಮ ಸಾಶ್ರುನಯನಾ ಮಾಂ ಯಾಚಮಾನಾ ಮುಹು-
ಮೋಹಂ ಕ್ವಾಪಿ ವಹನ್ಯಸೌ ನ ಸದಯಂ ಕಸ್ಯೇಶ ಕುರ್ಯಾನ್ಮನಃ || 46 ||

ಸಾಯಂ ಹೀನ ನ ಹೀಯಂ ಸಾ ಮಾರತಾತ ತತಾ ರಮಾ |
ಕ್ಷೀಣಾದೇವವದೇಣಾಕ್ಷೀ ಚಾರುರಾಜಜರಾರುಚಾ || 47 ||

ಇತ್ಥಂ ನಿಗದ್ಯ ನಿಗಮಾಕಲಿತಂ ನಯನ್ತಿ
ದೂತ್ಯೋ ವಿತಾನಮಣಿಶೋಭಿಗೃಹಂ ನಿಶಾಸು|
ನೃತ್ಯನ್ಮಯೂರಶುಕಕೋಕಿಲಮತ್ತಭೃಙ್ಗ
ತತ್ಯಾದ್ಯತೋಪವನವಾಸಿತಮಙ್ಗನಾಯಾಃ || 48 ||

ನೇತ್ರಾನನ್ದಜಲೇನ ಮಿಷ್ಟಾಕಲಶಪ್ರಖ್ಯಸ್ತನಸ್ಥಾಯಿನಾ
ಪಾದ್ಯಾಘ್ನೇ ಹಿಮವಾರಿಣೇವ ಮಧುಭಿಃ ಸ್ನಾನ್ನಂ ಪ್ರಸೂನಸೃತೈಃ |
ಆಶ್ಲಿಷ್ಯಾಙ್ಗಕಲಾಪರಮ್ಯತಿಲಕ ಶ್ರೀಖಣ್ಡಲೇಪಾಂಶ್ಚ ಸಾ
ಲೋಲೇಕ್ಷೋತ್ಪಲಮಾಲ್ಯಮೋಷ್ವಜಸುಧಾಂ ಪ್ರಾದಾತ್ ಪ್ರಿಯೇಽಭ್ಯಾಗತೇ ||49

ಕಾನ್ತಾನದ್ಯುತಿನಿವೃತ್ತ ಕಟಾಕ್ಷಗ-
ಣ್ಣಬಿಮ್ಬೋಷ್ಣರಮ್ಯರುಚಿಭಿರ್ಮಿಲಿತಾ ಸ್ಮಿತಶ್ರೀಃ |
ಇನ್ದೀವರಾಮ್ಬುರುಹಕೋಕನದೈಃ ಸುಗನ್ಧಿ
ಸಾನ್ದಂ ತಯಾನುಕುರುತೇ ಮಧುಪೀಯಮಾನಂ || 50 ||

ವಿಷ್ಣುಗ್ವಾ ಪಿಮಣಿಪ್ರಭಾಭಿಧಪಯಃಸಿನ್ಛಾ ಸ್ಪುರನ್ಮಣ್ಣಪ-
ಪ್ರಖ್ಯೇ ವೇಶ್ಮನಿ ಭೋಗಿಕಲ್ಪಕಶಿಪೌ ಸಾಕಂ ವ್ರಜಸ್ತೀಜನೈಃ|
ಭಿತ್ತಿಶ್ರೀಪತಿಮೌಲಿರತ್ನಮಹಸೋತ್ಸರ್ಪಿಸ್ವರತ್ನ ಶ್ರಿಯಾ
ಪುಷ್ಪೋನ್ನಮ್ರಘಣತ್ವಿಷಾಂ ಮುಷಿ ಲಸಂಸ್ತುಷ್ಪೋಽಸ್ತೌ ವಿಟ್ಠಲಃ || 51 ||

ಗೋಪೀ ಕಾಚನ ಧೀರತಾಂ ಹೃದಿ ಬಲಾದಾಲಮ್ಬ್ಯ ರತ್ಯುತ್ಸುಕೇ
ಕೋಪೇನೇವ ನಿಮೀಲ್ಯ ನೇತ್ರಾಯುಗಲಂ ತಲ್ಪೇ ಶಯಾನಾ ಸಕೃತ್ |
ಕಾಂತಂ ನಿದ್ರಿತಮಾಕಲಯ್ಯ ಶನಕೈರಾಲಿಜ್ಯ ಬಿಮ್ಬಾಧರಂ
ಸ್ವಕುರ್ವತ್ಯಥ ವೀಕ್ಷತಾದಿ ವಿವಶಾ ಮಾನಂ ನ ಸಸ್ಮಾರ ಸಾ || 52 ||

ಗಂತುಂ ಕುತ್ರ ಸಮುದ್ಯತೋಽಸಿ ತರುಣಿ ತ್ವದ್ಧಾಮ ತತ್ಪದ್ಧತಿಃ
ಕಿಂ ತತ್ರಾಸ್ತಿ ಮುಕುಂದಮಾನಿನಿ ತವ ಸ್ವಚ್ಛೋರ್ಜಿತಾಭೀಶುನಾ |
ಕ್ರಾಂತಂ ದ್ವಾರಮಲಕ್ಷಯನ್ ಕೃಶಮಿದಂ ಗಾತ್ರಂ ಚ ತಸ್ಯಾಂತರೇ
ಗಂತಾಸ್ಮಿತ್ಯಭಿಧಾಯ ತನ್ಮೃದುಕರಂ ಗೃಹ್ಣನ್ ಗೃಹ್ಣಾತು ಮಾಮ್ || 53 ||

ಯದ್ಯಾಯಾಸಿ ರಿರಂಸಯೇಶ ಮಹಿತಂ ಮದ್ಧಾಮ ತರ್ಹ್ಯಧ್ವನಿ
ಸ್ನಿಗ್ಧಾಂ ಮಾಮವಲೋಕ್ಯ ಭೀತಪದವೀಂ ಸದ್ಯೋಽಲಭೀಷ್ವಾಃ ಕುತಃ |
ಉದ್ವೀಕ್ಯ ಸ್ತನಜ್ಯಮ್ಭಿ ಕುಮ್ಭಯುಗಲಂ ಕುಂಭೀಶ್ವರಾಶಜ್ಯಯಾ
ಪದ್ಮಾಕ್ಷೀತಿ ನಿಗದ್ಯ ಸುಸ್ಮಿತಮುಖೀಂ ಚುಮ್ಬನ್ ಸತಾಂ ಜೃಮ್ಭತೇ || 54 ||

ಅನ್ಯಾ ಚುಮ್ಬನಜಾತಚಿಹ್ನ ಮಧುನಾ ಬಿಮ್ಬಾಧರೇ ದೃಶ್ಯತೇ
ತನ್ಮಾಂ ರಂಜಯಸೀಶ ಕಿಂ ಪ್ರಿಯಗಿರಾ ಧನ್ಯಾಬಲಾ ಸೈವ ಹಿ|
ಮನ್ಯೂದ್ರಿಕ್ತಹೃದಾ ಮುಹುಃ ಸಖಿ ಭವಚ್ಛೂನ್ಯಾಂ ಸಭಾಂ ಪಶ್ಯತ
ಸ್ತನ್ಮೇಽಭೂಧ್ವರವರ್ಣಿನೀತಿ ಶಮಯನ್ಮನ್ಮಾನಸೇ ಸ್ಯಾದಸೌ || 55 ||

ವೃನ್ದಾರಣ್ಯನಿಠುಞ್ಜಮನ್ನಿರಗತಂ ಮನ್ದಾನಿಲೈವೀಜಿತಂ
ಚನ್ದಾಮನ್ದಕರೇಣ ಸೇವಿತಪದಂ ಕನ್ದರ್ಪತಾತಂ ನಿಶಿ |
ಮನ್ದಾರಾದಿಲಸತ್ಪ್ರಸೂನನಿಚಯೈವ್ಯನ್ದಾರಕಪ್ರೇಷಿತೈಃ
ಸನ್ದೈಶ್ಯ ಪ್ರಿಯವರ್ತ್ಮ್ಯ ಗೋಪಲಲನಾವೃನ್ದಂ ಶನ್ಯೈಃ ಪದ್ಯತೇ || 56 ||

ನೃತ್ಯತೈಕಿನಿ ಚಿತ್ರಪುಷ್ಪತಿಲಕಾರತ್ನಸ್ಫುರತ್ತೋರಣೈಃ
ವಿಷ್ವಕ್ ಶೋಭಿನಿ ಪಲ್ಲವಾಖ್ಯವಿಲಸತ್ತಲೈ ಪ್ರದೀಪತ್ತಿಷಿ |
ವಿಸ್ತೀರ್ಣೌಷಧಿಭಿಃ ಪ್ರಸೂನವಿಲಸತ್ಪ್ರತ್ಯವೀತಾನಪ್ರಭೇ
ಮತ್ತಾಲಿವ್ರಜಗಾಯಕೇ ಹರಿರಭಾತ್ಕುಞ್ಜೇ ನಿಜಾಂ ರಞ್ಜಯನ್ || 57 ||

ಸ್ನಾತಃ ಸೌನ್ದರ್ಯನದ್ಯಾಂ ಪರಿಹೃತವಸನೋ ಗೋಪಿಕಾಲೇಪನಶ್ರೀಃ
ವಕ್ಷೋಜಾಬ್ಜಾಸನಸ್ಥಃ ಕೃತವನವಸತಿರ್ಹಾರಮಾಲಾಕರಾಗ್ರಃ |
ಬಿಭ್ರಕ್ತೇಶೌಘಕಾಶಾನಧರಜನಿಪಯೋಮಾತ್ರವೃತ್ತಿವಿನಿದ್ರಃ
ಪ್ರೇಷಃ ಶ್ರೀವಿಠಲೋಽಸೌ ಜಯತಿ ಮುನಿಗಣಂ ಜಾರವಾರ್ತಾಕುತೋಸ್ಯ ||58 ||

ಚುಮ್ಬನ್ತಃ ಸರಸಾಧರಂ ಪುಲಕಿತೈರಜೈರ್ಗಲದ್ಭೂಷಣೈಃ
ತಂ ಗಾಢಂ ಪರಿರಭ್ಯ ಸುಸ್ಮಿತಮುಖಂ ಸೌನ್ದರ್ಯಸಿನ್ಧುಂ ಮುದಾ |
ತುಙ್ಗಾತ್ತಿಯಮನೋರಮಸ್ತನತಟೇ ಸನ್ದರ್ಶಿತಾಙ್ಕುಂ ನಖೈಃ
ವೃನ್ದಾರಣ್ಯಮದೋ ನನನ್ದುರಬಲಾ ಮನ್ದಾನಿಲೈರ್ಮಞ್ಜುಲಮ್ || 59 ||

ಕಾನ್ತಾಕದಮ್ಬಕುಚಕುಞ್ಜರಕುಮ್ಬಸಜ್ಞೆ
ಸನ್ತಾಪಹಾರಿನಖಮಣ್ಣಲಮಣ್ಣಿತೋಽಲಮ್ |
ಗಣ್ಡಾನುಷಕ್ತವಿಲಸನ್ಮುಖಚನ್ದಚುಮ್ಬೀ
ಕುಞ್ಜೇಷು ಸಞ್ಜರತಿ ಕೃಷ್ಣವಿಚಿತ್ರಸಿಂಹಃ || 60 ||

ಕೃಷ್ಣಾಙ್ಗು ಮುಜಲಕ್ಷ್ಮ ಲಕ್ಷ್ಮ ಮಖಿಲಂ ಯತ್ರ ಸ್ಥಲಂ ಸಾಚಲಂ
ಸಸ್ತೀಕಾ ಮುನಯಶ್ಚ ಪಕ್ಷಿಹರಿಣೀಹರ್ಯಕ್ಷವೃಕ್ಷಾದಯಃ |
ಯತ್ಪಾಠಃ ಸುರಸಿನ್ಧುಸಿನ್ಧುಮಹಿತಂ ಯಸ್ಮಿನ್ ಪ್ರಜಸ್ತೀವಶಂ
ಶ್ರುತ್ಯನ್ತಾನ್ತರಿತಂ ಮಹಃ ಪರಮದೋ ವೃನ್ದಾವನಂ ಸ್ಯಾನ್ಮುದೇ || 61 ||

ಯತ್ಕುಞ್ಚಾ ಮುರವೈರಿಸಂಘತವಧೂವಿಕ್ರೇಡನೈರ್ವಾಸಿತಾ
ಯತ್ಸಂಘಾತಸುರದ್ರುಮೌಘಮಹಸಾ ವಿದ್ಯೋತಿತಾಶಾಮುಖಮ್ |
ಯಚ್ಛನ್ವೇಶಸುರೇಶಮುಖ್ಯವಿಭುಧೈಃ ಸಂಸ್ತೂಯಮಾನಂ ಸದಾ
ತದ್ವೃನ್ದಾವನಮಾವಿರಸ್ತು ಸತತಂ ಚಿತ್ತೇ ಪ್ರಮತ್ತೇ ಮಮ || 62 ||

ಕಸ್ತಂ ಕಶ್ಚನ ನಿರ್ಜರೋಽಹಮಿಹ ತೇ ಸ್ವರ್ಗಃ ಕ್ವ ತತ್ತ್ವ ದ್ವಹಂ
ಪೀಯೂಷಂ ಕ್ವ ತವಾಧರೋಽಸ್ತಿ ಸುಭಗೇ ಕ್ವಾಸ್ತೇ ತವಾನಿದ್ರಿತಾ |
ತ್ವತ್ಪ್ರೇಮ್ಣಾಂ ಸಖಿ ಚಿಂತಯಾಽನಿಮಿಷತಾ ಕುತ್ರ ಪ್ರಿಯೇ ವೀಕ್ಷತ-
ಸ್ತ ದ್ರೂಪಂ ತ್ವಿತಿ ಬಲ್ಲವೀಂ ಪ್ರಿಯಗಿರಾ ಚಕ್ರೇ ಪ್ರಚಕ್ರೇ ನಿಜಾಮ್ || 63 ||

ಪ್ರೀತೇರ್ಲಾಭಮವೇಕ್ಷ್ಯ ಚಿತ್ತಮಪಿ ಯಾ ತಸ್ಮೈದದಾವಚ್ಛಗಾಂ
ತಾಂ ಕೃತ್ವಾ ರತಿಸಂಘರಸ್ಥಹೃದಯಾಮಾಲಿಂಗ್ಯ ರಮ್ಯೈರ್ಭುಜೈಃ |
ತಸ್ಯಾ ದೃಷ್ಟಿಪಥಂ ಗತಂ ಮುಖಮಲಂ ಚಿತ್ತಾಯ ಸಂರೋಚಯನ್
ಕಸ್ತೂರಿತಿಲಕೇನ ಭೂಷಯತಿ ಯಃ ಸ ಸ್ಯಾನ್ಮುದೇ ವಿಠಲಃ || 64 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ದಾಯಿನಿ |
ಸಂಘಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಘಾತಃ ಸುರಮಣ್ಣಲೀಷು ನವಮಃ ಸರ್ಗೋ ಮುದಾಂ ಸತ್ಕೃತಃ || 65 ||

ದಶಮಃ ಸರ್ಗಃ

ಇತ್ಥಂ ಸ ರಾತ್ರೌ ವಿವಿಧಾನ್ವಿಲಾಸಾನ್ ಕೃತ್ವಾ ನಿಶಾಂತೇ ವಿಸಸರ್ಜ ಗೋಪಿಣೀಃ |
ಪ್ರೀತ್ಯೈ ವಿಧೋರನ್ವಯಜಃ ಸ್ವಲೀಲಾಂ ಮಿತ್ರಂ ನ ಸನ್ನರ್ಥಯತಿ ಸ್ಮ ನೂನಮ್ || 1 ||

ದುರ್ಗಾವನೇ ವ್ರತಧರಂ ನಿಶಿ ನನ್ನಗೋಪಂ ಸರ್ಪೋಽಗ್ರಸೀತ್ತಿಲ ಬುಭುಕ್ಷಿತಚಿತ್ತವೃತ್ತಿಃ |
ಕೃಷ್ಣಂ ವಿಸೃಜ್ಯ ಸಕಲೇಶ್ವರಮನ್ಯದೈವ ಪ್ರತ್ಯರ್ಹಣಾಭಿರತಮಿತ್ಯಹಮೂಹಯಾಮಿ || 2 ||

ಕೃಷ್ಣಃ ಸ್ವದರ್ಶನಸುದರ್ಶನಮೇನಮಾತ್ಮವಿದ್ಯಾಧರಾನ್ವಯಮಮೂಮುಚದಬ್ಧನೇತ್ರಃ |
ತತ್ಪಾದಪೂತತನುರುತ್ತಮಪೂರುಷಾಙ್ಕೈ ಪ್ರೀತ್ಯೈವ ತಸ್ಯ ಪದಮೇವ ಜಗಾಮ ಸೋಽಪಿ ||

ಅಸಹ್ಯನಕ್ತೃಣ್ಣರನಾಶಕತ್ವಂ ಪ್ರಕಾಶಯನ್ ಸ್ವಾತ್ಮನಿ ವಿದ್ಯಮಾನಮ್ |
ಸ ಶಙ್ಕಚೂಡಂ ದಿತಿಜಂ ನಿಗೂಢಂ ಮಮರ್ದ ಶೂರ್ದೂಲಮಿವ ಕ್ಷಪಾಯಾಮ್ || 4 ||

ಶಿರೋಮಣಿಂ ತಸ್ಯ ವಧಾದವಾಪ್ತಂ ಬಲಾಯ ದತ್ವಾ ಬುಭುಜೇ ಸ್ವಯಂ ಸಃ |
ಯಶೋಮಣಿಂ ಚಸ್ತಚಯಾತಿಚಾರುಂ ಮನೋಜ್ಞಕಾನ್ತಾಮಣಿಭಿಃ ಸಮೇತಮ್ || 5 ||

ಧೂಲೀಪಾಲಿಭಿರಮ್ಬರಂ ಮಲಿನಯನ್ವಿಷ್ಟೋಃ ಪದಂ ತೋಯದಾನ್
ಲ್ಲಾಙ್ಗುಲೇನ ವಿದಾರಯನ್ನಮರುಚಸ್ತಜ್ಜನ್ಮಮೂಲಂ ತ್ವಿತಿ |
ದೇವೇನ್ದ್ರಂ ಕಕುದದ್ರಿಣಾ ಖುರಪುಟೈಃ ಪೃಥ್ವೀಂ ಚ
ಸಕ್ಲೇಶಯನ್ನಭ್ಯಾಯಾತ್ಸ್ವ ವಿಷಾಣಲಕ್ಷ್ಯ ಮಜಿತಂ ಕುರ್ವನ್ನರಿಷ್ಟಾಸುರಃ || 6 ||

ಅಗ್ರೇ ನಿಧಾಯ ಸ್ವವಿಷಾಣಯುಗ್ಮಮುಗ್ರೋಽಚ್ಯುತಂ ಪ್ರತ್ಯಗಮತ್ಸಹಾಯಮ್ |
ದೋಷಾ ತದುತ್ಪಾಟಯತೋ ಮುರಾರೇಃಕುರ್ವನ್ ಶಿರೋಭಾರಜಿಹೀರ್ಷಯೇವ || 7 ||

ಯದುಪತಿಮೃದುಹಸ್ತೇನೋಧೃತಂ ಶೃಙ್ಗಯುಗ್ಮಂ
ವ್ಯಸುಮಸುರಮಕಾರ್ಷೀತ್ತತ್ಕ್ಷಣೇನೇತಿ ಯುಕ್ತಮ್ |
ಅಪಿ ಶಿರಸಿ ಧೃತೋ ಯತ್ಸ್ವೀಯ ಏವಾನ್ತಕಾಲೇ
ಕರವಶಮುಪಯಾತಃ ಶತ್ರುತಾಮೇತಿ ಶತ್ರೋಃ || 8 ||

ಯದೀಯನಾಮ ಸ್ಮರತಾಂ ಮುನೀನಾಮರಿಷ್ವಮಾತ್ಯಂತಿಕನಾಶಮೇತಿ |
ತದೇಕನಾಥಂ ವ್ರಜಮೇತ್ಯ ಜೈತ್ರ ಮರಿಷ್ವಪುಷ್ಪಿನಫಿ ದೃಷ್ಟಪೂರ್ವಾ || 9 ||

ಕೃಷ್ಣಸ್ಯ ಪ್ರಥಮಾನವೀರ್ಯತರಣಿಂ ದೃಷ್ಟ್ವಾ ಸಪತ್ನಾಭ್ನನಾಃ
ಚಿಂತಾಕ್ರಾಂತಮನೋರಥಾಃ ಸ್ವನಯನದ್ವಾರಾಶ್ರುಧಾರಾ ದಧುಃ |
ಭಾವಿಸ್ವೀಯಪಯೋಧರದ್ವಯಮಹಾಶುಷ್ಕತ್ವಸಮ್ರಾಪ್ತಯೇ
ಹೃದ್ಗೋದಗ್ರಪಯೋವಿಯೋಗಕರಣೋದ್ಯುಕ್ತಾ ಇವಾರ್ತಾ ಭೃಶಮ್ || 10 ||

ಮುಕುಂದಮಾಜೌ ಪ್ರತೀಯಾಸ್ಯತೋ ಮೇ ನ ಜೀವಿತಾಶಾ ನನು ವಿದ್ಯತೇ ಶ್ವಃ |
ಇತೀವ ನಿಶ್ಚಿತ್ಯ ಜಗಾಮ ಕೇಶೀ ಜವೇನ ನನ್ನವ್ರಜಮಶ್ವರೂಪೀ || 11 ||

ಸ ವಿಸ್ತತಾಸ್ಯಃ ಕಿಲ ವಿಶ್ವಮೂರ್ತಿಂ ಗ್ರಸಿಷ್ಠರಭ್ಯಾಗಮದಗ್ರ್ಯ ಕೀರ್ತಿಮ್ |
ಅದೋ ಯದೋರ್ವಂಶಮಣಿಃ ಸ್ವ ಪಾಣಿಂ ಪ್ರವೇಶಯನ್ನೀಪ್ಸಿತಮೇವ ಮೇನೇ || 12 ||

ಸ ಕೇಶಿದೈತ್ಯಸ್ಯ ಮುಖೇ ಮುರಾರಿರ್ನಿವೇಶಯಾಮಾಸ ಕರಂ ಸ್ವಕೀಯಮ್ |
ತದೀಯಹಾರ್ದಾಮ್ಬರಮಧ್ಯಸಂಸ್ಥಮಸುಂ ಬಹಿಷ್ಕರ್ತುಮಿವೇಹಮಾನಃ || 13 ||

ತದ್ಧೈರ್ಯಂ ಜರಯನ್ ಬಲಂ ಚ ಶಮಯನ್ನಭ್ನಂ ಮುಹುಃ ಕಮ್ಪಯನ್
ಅಕ್ಷೇಭ್ಯೋಽಪಟುತಾಂ ದಿಶನ್ ದೃಢತರಾನ್ದಂತಾಮ್ಬಲಾತ್ಪಾಟಯನ್ |
ತಚ್ಛಾಸಂ ಸ್ಪಲಯನ್ ಜರೇವ ಬಹುಶಸ್ತದ್ಯೌವನಂ ದೂರಯನ್
ಹಸ್ತೋಽಸೌ ವವೃಧೇಽಂತರಂತಪುರಾತಿಥ್ಯಂ ದ್ವಿಷಃ ಸೂಚಯನ್ || 14 ||

ಸ ಕೃಷ್ಣದೋರ್ದಙ್ಗವರಾಭಿವೃದ್ಧ್ಯಾ ಖಲಾಗ್ರಗಣ್ಯೋ ವಿಸಸರ್ಜ ಕಾಯಮ್ |
ಕರೋದಯಾನ್ವೀಕ್ಷ್ಯ ಪರಸ್ಯ ಜಾತಾನಸೂನಸೂಯಾಭಿರತಾಸ್ಯಜನ್ತಿ || 15 ||

ಅಥೋ ವಿಪಕ್ಷಂ ಕುಶಲೇನ ನಿನ್ದನ್ ಸುರರ್ಷಿರಭ್ಯೇತ್ಯ ಶಶಂಸ ಕಂಸಮ್ |
ಪಿತಾ ನ ಸೋಽಯಂ ತವ ಭೋಜರಾಜಸ್ತ ಮಜ್ಞ ಮಾಯಾಮಯಜಾರಜಾತಃ || 16 ||

ತವಾನುಗಾ ಯೇ ಭುವಿ ದಾನವಾಸ್ತೇ ತ್ವಮಗ್ರಗಣ್ಯೋಽಸುರಸಂಘಯೇಷು |
ಸುರೇಶ್ವರೋಽಸೌ ವಸುದೇವಸೂನುಃ ಸುರಾಶ್ಚ ತತ್ಪಕ್ಷಗತಾಃ ಸಮಸ್ತಾಃ || 17 ||

ದೃತಃ ಸ ಗರ್ಭೇ ವಸುದೇವಪತ್ನ್ಯಾ ತತಃ ಪ್ರಸೂತಸ್ತವ ಮನ್ದಿರೇಽಸ್ಮಿನ್ |
ತ್ವದೀಯ ಭೀತ್ಯಾನಕದುನ್ದುಭಿಸ್ತಂ ನಿನಾಯಾ ಮಿತ್ರಾಲಯಮಾಲಯಾತ್ತೇ || 18 ||

ಇತೀರಿತೇ ಶೌರಿವಧೋದ್ಯತಂ ತಂ ನಿಷಿದ್ಯ ಬುದ್ಧ್ಯಾ ಸ ತು ದೇವಯೋಗೀ |
ನ ವಾರಯಾಮಾಸ ತದೀಯಬನ್ಧಂ ಮತಂ ಮುಕುನ್ದಸ್ಯ ತದಾ ವಿಜಾನನ್ || 19 ||

ಋಷಿಸ್ತಮೇವಂ ರಚಿತಾಪರಾಧಂ ವಿಧಾಯ ಕೃಷ್ಣಾನ್ತಿಕಮಾಜಗಾಮ |
ಯಥಾಪರಾಧಂ ಖಲದಣ್ಣಕರ್ತುಃ ಪುರಃ ಪುರಾರಿಪ್ರತಿಮಸ್ತಮೂಚೇ || 20 ||

ತಥಾಪಿ ಪೂರ್ಣಸ್ಯ ನ ಕೃತ್ಯಮಸ್ಯೇತ್ಯನೌ ಭವಿಷ್ಯತ್ಸಕಲಂ ಬಭಾಷೇ |
ಋತಂ ವಿಧಾತುಂ ವಚನಂ ಮದೀಯಮಪೀಹ ಕಾರ್ಯಾಣಿ ಕರಿಷ್ಯತೀತಿ || 21 ||

ಇತೀರಯಿತ್ವಾಽಬ್ಜಜನೇ ಸುತೇ ಗತೇ ವ್ಯದೃಶ್ಯತಾಽರಿಪ್ರಹಿತಃ ಶ್ವಫಲ್ಕಜಃ |
ಮೃಗಾಧಿಪಗ್ರಸ್ತವಿಮುಕ್ತವೀಕ್ಷಿತಸ್ವವರ್ಗಹೃಷ್ಯನ್ಮೃಗಶಾವವಿಭ್ರಮಃ || 22 ||

ವ್ರಜೇ ಸ ಗೋದೋಹನಕರ್ಮಣಿ ಸ್ಥಿತಂ ನಿಜಂ ಪ್ರಭುಂ ನೀರದನೀಲವಿಗ್ರಹಮ್ |
ದದರ್ಶ ಸನ್ದರ್ಶಯಿತುಂ ಸಮುದ್ಯತಂ ಸಭಕ್ತಸರ್ವೇಷ್ವಿತದೋಹದಕ್ಷತಾಮ್ || 23 ||

ನನಾಮ ನಾರಾಯಣಮಾದಿಪೂರುಷಂ ನನರ್ತ ನವ್ಯೋತ್ಸವ ಜಾತಸಮ್ಭ್ರಮಃ |
ನನಾದ ನಾನಾದುರಿತೌಘಮರ್ದಯನ್ ನನನ್ದ ನನ್ದಸ್ಯ ತಪಃಫಲೋದಯಮ್ || 24 ||

ತಮಾಲಿಲಿಂಗಳೇ ದೃಢಮಚ್ಯುತಃ ಪ್ರಿಯಂ ಸಶಙ್ಕಮೇಣಾಙ್ಕಶುಚಿಸ್ಮಿತಾನನಃ |
ಅನಾದಿಸಿದ್ಧಂ ಭವರೂಪಬನ್ಧನಂ ತದಾಶ್ರಿತಂ ವಿಶ್ಲಥಯನ್ನಿವಾಽಙ್ಗಸಾ || 25 ||

ಹೀನಂ ಮಹೀನಂ ಮಥಿತುಂ ನಿ ನೀಷುಮಕ್ರೂರಮಕ್ರೂರಜನಪ್ರಿಯಃ ಸ್ವಮ್ |
ಗೀರ್ವಾಣಗೀರ್ವಾಣಗಣಾತಿದೂರೋ ರಕ್ಷೋಭರಕ್ಷೋಭಕೃದಿತ್ಯವೋಚತ್ || 26 ||

ಕ್ಷೇಮಃ ಕಿಂ ತವ ನಃ ಪಿತಾ ಚ ಕುಶಲೀ ಸ್ವಾಧ್ಯಾಯತೀರ್ಥಪುತಿ-
ಸ್ವರ್ಗ್ಯಾರಾಧನಮುಖ್ಯಶೋಭನಕೃತಿರ್ವಿಘ್ನೋಽಜ್ಞಿತಾ ವರ್ತತೇ |
ಕಿಂ ಸಂಸಾರವಿಮುಕ್ತಯೇ ಪ್ರಯತಸೇ ಕಂಸಸ್ಯ ಕಾ ವಾ ಸ್ಪೃಹಾ
ಸತ್ತಂ ವೇತ್ಸ್ಯ ಖಿಲಂ ಯದದ್ಯ ಹಿ ಮಯಾ ಕಾರ್ಯಂ ಚ ತಜ್ಞಾಪಯ || 27 ||

ಕ್ಷೇಮಸ್ತಾವದನಂತ ಹೃತ್ಸ ರಸಿಜೇ ಯಾವದ್ಭವಾನ್ವರ್ತತೇ
ಸ್ವೀಯಕ್ಷೇಶವನಾನಲೇ ತ್ವಯಿ ಸತಿ ಕ್ಷೇಶಃ ಕ್ವ ಪಿತೋಸ್ತವ |
ಕಿಂ ತು ತ್ವತ್ಪಿತೃತಾಪವಾದಜನಿತಂ ತಚ್ಛೃಣ್ವಲಾಬನ್ಧನಂ
ಚಿಂತಾಸಂತತಿಹೇತುರೇವ ನ ತಯೋಃ ಸಂತಾಪಕಾರಿ ಪ್ರಭೋ || 28 ||

ತೀರ್ಥಂ ಸೇವಿತಮೇವ ಯತ್ಪದರಜೋಜುಷ್ಠಂ ಸುರಾಃ ಸತ್ಯ ತಾ
ಯೇನಾಲಿಙ್ಗಿತವಾನಹಂ ತವ ವಪುಶ್ಚೀರ್ಣಾ ಚ ಪುಣ್ಯಕ್ರಿಯಾ |
ಯಲ್ಲಭಂ ತವ ದರ್ಶನಂ ಪರಿಚಿತೋ ವೇದಶ್ಚ ಯತ್ತೇ ಶ್ರುತಂ
ಕಲ್ಯಾಣಂ ವಚನಂ ಭವೋಽಪಿ ನ ಭವತ್ಸಾ ಮೀಪ್ಯಭಾಜೋ ಮಮ || 29 ||

ಕಿಂ ವಿಷ್ಣೋ ಬಹುನೋದಿತೇನ ವಿದಿತಂ ವಿಶ್ವಂ ಭವದ್ದರ್ಶನಾ-
ಚ್ಛತ್ರುರ್ಮಿತ್ರಮಭೂದ್ಭವೋಽಪಿ ಯದಹಂ ಕಂಸೇನ ಸಮ್ಪ್ರೇಷಿತಃ |
ಅದ್ರಾಕ್ಷಂ ತವ ಸುಂದರಂ ವಪುರಯಂ ಸರ್ವಜ್ಞಚೂಡಾಮಣೇ
ಪ್ರಶ್ನಸ್ತೇ ನೃವಿಡಮ್ಬನಾಯ ಮಮ ಚ ಪ್ರತ್ಯುಕ್ತೀರೀಶೇದೃಶೀ || 30 ||

ಕಂಸಃ ಸಮ್ಪ್ರತಿ ಕಾರ್ಮುಕೋತ್ಸವಕಥಾವ್ಯಾಜೇನ ತೇ ವಿಪ್ರಿಯಂ
ಕರ್ತುಂ ವಾಙ್ಘ್ರತಿ ತೇನ ಮಾತುಲಮಹಂ ಸಾರ್ಥಂ ವಿಧಾತುಂ ಭವಾನ್ |
ಗತ್ವಾ ತತ್ರ ವಿಭುರ್ಧುನೋತು ಸಬಲಂ ಶತ್ರುಂ ಪುನಃ ಪ್ರಸ್ಫುರ-
ದ್ಭೂಚಾಪೋತ್ಸವಮಾರಚಯ್ಯ ಭಜತಾಮಧಿಂ ಸಮಾಧಿಪ್ರಿಯಃ || 31 ||

ಮಧುರಾ ಮಧುರಾಕೇಶಮಹಸಾ ಮಹಸಾಧಿಕಾ |

ಸಹಸಾ ಸಹ ಸಾಽಽಪ್ಯಾ ಸ್ವೈರ್ಭವತಾ ಭವತಾರಕ || 32 ||

ಸ ತತಃ ಸತತಧ್ಯಾನಶುದ್ಧವೃದ್ಧಜನಾಶ್ರಿತಾಮ್ |

ಮಧುರಾಂ ಮಧುರಾಂ ಕರ್ತುಂ ಗಮನಾಯೋಪಚಕ್ರಮೇ || 33 ||

ಹರಿಂ ಮಧುಪುರಿಂ ಯಾಂತಂ ವಿಲೋಕ್ಯ ವ್ರಜಯೋಷಿತಃ |

ವಿಲೇಪುವಿವಿಧಾಲಾಪೈವಿವಿವರ್ತಯಿತುಂ ಧಿಯಾ || 34 ||

ರಮ್ಯಾಧರೋಷ್ಠಸುಧಯಾ ರಚಿತಾತ್ಮವೃತ್ತಿ-

ರ್ನತ್ಯಕ್ತುಮರ್ಹಸಿ ನವಾಮ್ಬುದನೀಲಮೂರ್ತೇ |

ತ್ವತ್ಸಂಭವಕರಣೋದ್ಯತಪಾಪಮಂಜ-

ಶಕ್ಷೋತಿ ಹಿ ಕ್ಷಪಯಿತುಂ ತವ ಲೋಚನಾಂತಃ || 35 ||

ಯಿಯಾಸುಂ ತ್ವಾಂ ಸಮಾಲೋಕ್ಯ ನಃ ಪ್ರಾಣೋಽಪಿ ಯಿಯಾಸತಿ |

ಯುವಯೋರವಿನಾಭಾವಮಕ್ಷ್ಯೇರಿಕ್ಷಾಮಹೇಽಧುನಾ || 36 ||

ಕಿಮು ದುರಿತಮಕಾರಿ ಯೇನ ಕಂಸ ಪ್ರಕಟಿತಕಾರ್ಮಕಸಮ್ಭವೇ ಶರಾಣಾಮ್ |

ವಿಧಿರಕೃತ ಪದಂ ವಿವೇಕಹೀನೋ ಮೃಧುಲಕಲೇವರಮಸ್ಮದೀಯಮಾದೌ || 37 ||

ಅಹೋ ವಿಧೇ ತ್ವದ್ವಚಸಾತಿತ್ಯಪ್ತಾ ಯದೂದ್ವಹಾಲಿಙ್ಗನಲುಬ್ಧಚಿತ್ತಾಃ |

ತದೀಕ್ಷಣೇನಾಪಿ ಕಥಂ ವಿಹೀನಾ ದಯಾತಿದೂರಾದ್ಯ ಕರೋಷಿ ದೀನಾಃ || 38 ||

ಅಯಮಪಿ ಚ ವಿರುದ್ಧನಾಮಧೇಯೋ ನಯತಿ ವಿಲಾಪಮುಪೇಕ್ಷ್ಯ ಕಾಮಿನೀನಾಮ್ |

ಪ್ರಿಯಸರಸವಿಲಾಸಮಗ್ರ್ಯ ವೇಷಂ ಕಮಲದೃಶಂ ಕಮನೀಯಚಾರುಹಾಸಮ್ || 39 ||

ಭೃತ್ಯೋಽಯಂ ಕಿಮು ಸನ್ನನೋತು ಸ ಪರಂ ಪ್ರತ್ಯರ್ಥಿಭೂತಃ ಸತಾಂ
ಕಂಸಸ್ತದ್ಧನುರುತ್ಸವೋಽಸ್ತು ನಿಹತೋ ಭಗ್ನಂ ಚ ಭೂಯಾದ್ಧನುಃ |
ಯೋಽಸ್ಮತ್ಪ್ರಾಣ ಸಮಂ ವಿಯೋಜಯತಿ ಹಾ ಸ್ಮೈರಾನನಂ ಶ್ರೀಪತಿಂ
ತಂ ಪ್ರಾಣೇನ ವಿಯೋಜಯತ್ಪ್ರತಿಮದಂ ದೇವೋಽಸ್ಮದೀಯೋವಿಭುಃ || 40 ||

ಜಿಗಮಿಷಸಿ ಮುರಾರೇ ರಾಜಧಾನೀಂ ಯದೀತಃ
ಶ್ರುತಿತತಿಜಿತ ಯಾಹಿ ಶ್ರೀ ಶುಭಾ ತತ್ರ ತೇಽಸ್ತು |
ಸುಖದ ತದುಪಸರ್ಗಂ ಸೌಮ್ಯ ಸನ್ಧೇಹಿ ಶೀಘ್ರಂ
ಘಟಯ ಘಟಕ ನೋಚೇನ್ನಸ್ತವೈವೋಪಸರ್ಗಮ್ || 41 ||

ಪ್ರಿಯಂ ನಿ ನೀಷೋರ್ನನು ಯಸ್ಯಧಾತಾ ಪಿಪರ್ತಿ ಕಾಜ್ಞಾಂ ನಿಜಸೌಖ್ಯದಾತಾ |
ಸ ಏಷ ಗರ್ಭಿಕೃತಪದ್ಮಜನ್ಮಾ ಜಿಘೃಕ್ಷತಿ ಶ್ರೀಷಪದಾಮ್ಬುಜನ್ಮ || 42 ||

ಇತಿ ವಿರಹಜಭೀತ್ಯಾ ವೇಪಮಾನಾಃ ಕೃಶಾಜ್ಞೇ-
ರ್ಗಲಿತವಲಯಹಾರಾಶ್ಚಿತ್ರಲೇಖ್ಯಾನುಸಾರಾಃ |
ಮುರಭಿದಮೃತಕಲ್ಪೈಃ ಪ್ರೀಣಯನ್ ಪ್ರೇಮವಾಕ್ಯೈಃ
ಸಕರುಣಮಸಕೃತ್ತಾ ವೀಕ್ಷಮಾಣಃ ಪ್ರತಸ್ಥೇ || 43 ||

ಪಾದಸ್ವರ್ಶಕರಗ್ರಹಪ್ರಿಯತಮಾಜ್ಞಾಶ್ಲೇಷಕೇಶಗ್ರಹ-
ಪ್ರೇಕ್ಷಾಧಃ ಕರಣೋಪರಿಸ್ಥಿ ತಿಮಿಥೋಮುಷ್ಠ್ಯಾ ದಿಜುಷ್ಟೇ ರತೇ |
ಗೋಪೀನಾಂ ಕುಚಕುಮ್ಭ ಮರ್ದನಕೃತಾ ಮಲ್ಲೇನ್ವವಿದ್ಯಾಽಽರ್ಚಿತಾ
ಯೇನೇಭಾರ್ದನವೈಖರೀ ಚ ಸ ಕಥಂ ತಾತ್ಸ್ಯ ಕ್ತುಮೀಷ್ಟೇ ಪ್ರಭುಃ || 44 ||

ಸ ಬಲ್ಲವೀನಾಂ ಪ್ರಣಯಾಖ್ಯದಾಮ್ನಾ ನಿಬಧ್ಯಮಾನೋಽಪಿ ರಿಪೂನ್ ಜಿಘಾಂಸುಃ |
ಜಿಗಾಮ ಶೌರಿರ್ನವಿಜೇತುಕಾಮೋ ನಿವಾರ್ಯಮಾಣೋಽಪಿ ನಿವರ್ತತೇ ಸ್ಮ || 45 ||

ರಥೇನ ದೂರೇ ರಮಣಂ ವ್ರಜಂತಂ ವ್ರಜಸ್ತ್ರಿಯಂತಂ ಪರಿತೋಽನುಜಗ್ಮುಃ |
ದೃಗಶ್ವಭಾಜಾ ದೃಢಭಕ್ತಿದಾಮ್ನಾ ಮನೋರಥೇನಾಽಮಲಬುದ್ಧಿಯನ್ತಾ || 46 ||

ನಯನ್ನಸೌ ನಂದಕಿಶೋರಮೀಶಂ ಶ್ವಫಲ್ಕಸೂನುರ್ಯಮುನಾಮ್ಬುಮಧ್ಯೇ |
ದದರ್ಶ ಸೇವಾಫಲರೂಪಮನ್ವೈಃ ಅದೃಶ್ಯಮಸ್ಯೈವ ವಿಚಿತ್ರರೂಪಮ್ || 47 ||

ಪುಣ್ಯಕ್ಷೇತ್ರನಿವಾಸಿನಾಂ ಸುವಿಮಲಜ್ಞಾನಾನುರಕ್ತಾತ್ಮನಾಂ
ಪಾರಮ್ಪರ್ಯಸಮಾಗತಂ ಪ್ರಭುಮಪಿ ಶ್ರೀಕೃಷ್ಣಪಕ್ಷಾಪ್ರಿಯಮ್ |
ದೂರೇಣೋತ್ಸೃಜತಾಂ ಸುಶಾಂತಮನಸಾಂ ತೀರ್ಥಾಟನಂ ಕುರ್ವತಾಂ
ವೇದ್ಯಂ ಹೃದ್ಯಮಪಶ್ಯದಮ್ಬುನಿ ಹರೇ ರೂಪಂ ಶ್ವಫಲ್ಕಾತ್ಮಜಃ || 48 ||

ಭಕ್ತೋ ನಾಮ ಸ ಏವ ಯಃ ಕರಗತೇ ಕೃಷ್ಣೇಽಪಿ ವೇದೋದಿತಂ
ತತ್ಕರ್ಮಾಽಽಚರದೇತದೇವ ದುರಿತಪ್ರಧ್ವಂಸಿ ಕರ್ಮ ಕ್ಷಿತೌ |
ತೀರ್ಥಂ ಚಾಪಿ ತದೇವ ಜಾತ್ವಪಿ ತಯೋಃ ಸಂಸೇವಯಾ ಶ್ರಾವ್ಯಯಾ
ದೃಶ್ಯಂ ರೂಪಮದರ್ಶಯನ್ನಮುರರಿಪುರ್ದಾಸ್ಯೈಕವಶ್ಯಃ ಪ್ರಭುಃ || 49 ||

ಸ ಸಹಸ್ರ ಸಹಸ್ರಾಂಶುಮರೀಚಿವ್ಯಾಪ್ತದಿಕ್ತಟಮ್ |
ಕಮಲಾಕರಪದ್ಮಾಧ್ಯಚರಣಾರುಣಭಾಸ್ಕರಮ್ || 50 ||

ವಜ್ರಾಙ್ಕುಶಪತಾಕಾಬ್ಜಲಕ್ಷ್ಯಪಾದತಲೋಜ್ಜ್ವಲಮ್ |
ಭಿನ್ನಪ್ರವಾಲವಿಲಸದಙ್ಗುಲೀದಲಮಣಿತಮ್ || 51 ||

ಪುಷ್ಕಲೇನ್ದುಸಮಶ್ರಿಮನ್ನಿಷ್ಕಲಙ್ಕನಖಾವಲಿಮ್ |
ಉತ್ತುಙ್ಗರತ್ನಖಚಿತರತ್ನನೂಪುರಶೋಭಿತಮ್ || 52 ||

ಲಕ್ಷ್ಮೀಕರಾಬ್ಜ ಸಂಸಕ್ತವೃತ್ತಜಙ್ಗಂ ವೃಷಾಕಪಿಮ್ |
ರತ್ನದರ್ಪಣಸಂಜ್ಞಾಶಶಸ್ತಜಾನುದ್ವಯಂ ವಿಭುಮ್ || 53 ||

ಮೃದುವರ್ತುಲಸಮ್ಭಾಸ್ವದ್ರಮ್ಭಾಸ್ತಮೋರುಮವ್ಯಯಮ್ |
ಕರಿಪೋತಲಸತ್ಕುಮ್ಭ ಸಮರಮ್ಯಕಟಿದ್ವಯಮ್ || 54 ||

ಉದ್ಯದರ್ಕಶತೋದ್ರಿಕ್ತಹೃದ್ಯಕೌಶೇಯವಾಸಸಮ್ |
ವಿಚಿತ್ರರತ್ನಸಂಶೋಭಿಹೈಮಕಾಂಕ್ಷೋಗುಣದ್ಯುತಿಮ್ || 55 ||

ಅನೇಕಭುವನಾಧಾರತನೂದರವಲಿತ್ರಯಮ್ |
ವಿರಿಷ್ಟಭೃಜ್ಞಶೋಭಾಬ್ಜಸ್ಪುರನ್ನಾಭಿಸರೋವರಮ್ || 56 ||

ವಲಿಪಲ್ಲವಸತ್ಕಾನ್ಯಾ ಜ್ವಲಿತೋದರಬನ್ಧನಮ್ |
ಕೃಶಮಧ್ಯಂ ವಿಶಾಲೋರಃಸ್ಥಲಚರ್ಚಿತಚಂದನಮ್ || 57 ||

ಲಕ್ಷ್ಮೀಧರಾಶ್ಲಿಷ್ಠಪುಷ್ಪಪಾರ್ಶ್ವಯುಗ್ಮಂ ಪರಾತ್ಪರಮ್ |
ಅಜ್ಞಸ್ಥಿತರಮಾವಕ್ಷಃ ಕುಜ್ಞುಮಾಜ್ಞೋಪಲಕ್ಷಿತಮ್ || 58 ||

ಶ್ರೀವತ್ಸವಕ್ಷಸಂ ಶ್ರೀಮದ್ವನಮಾಲಾವಿಭೂಷಿತಮ್ |
ಸ್ಫುರದಿನ್ದುಸಮಾಮನ್ದವರಕೌಸ್ತುಭಮಣ್ಡನಮ್ || 59 ||

ವಿಲಸದ್ರತ್ನಕಟಕಕಜ್ಞೈರಜ್ಞಲೀಯಕೈಃ |
ಶಂಕುಚಕ್ರಗದಾಪದ್ಮೈಶ್ಚಾಜ್ಞೈತ ಶ್ರೀಕರಾಮ್ಬುಜಮ್ || 60 ||

ತ್ರಿರೇಖಕಮ್ಮಸಜ್ಞಾಶಸ್ಪುರನ್ನಿಷ್ಕಶಿರೋಧರಮ್ |
ಅಗಣ್ಯಲಾವಣ್ಯಪೂರ್ಣಪ್ರಸನ್ನಮುಖಸಾರಸಮ್ || 61 ||

ಅತಿರಕ್ತಮೃದುಸ್ನಿಗ್ಧಪಕ್ಷಬಿಮ್ಬನಿಭಾಧರಮ್ |
ಕುನ್ದಕುಡ್ಮಲಸಂಶೋಭಿದಂತಪಂಕ್ತಿಂ ದಯಾನಿಧಿಮ್ || 62 ||

ಚನ್ರಿಕಾಸೌಭಗಸ್ವರ್ಧಿಮನ್ದಹಾಸಂ ಮನೋಹರಮ್ |
ಹರಿನೀಲಜ್ವಲದ್ವಪ್ರವಿಲಸದ್ಗಣ್ಣಮಣ್ಣಲಮ್ || 63 ||

ತರುಣಾದಿತ್ಯಸಂಜ್ಞಾಶವರಕುಣ್ಣಲ ಮಣ್ಣಿತಮ್ |
ಲಸನ್ನಾನಾಪ್ರಭಾಮುಷ್ಠನವಚಮ್ಪಕಸಮ್ಪದಮ್ || 64 ||

ಚಲನ್ಮಧುಕರಾಸಕ್ತಜಲಜೋಪಮಲೋಚನಮ್ |
ಇನ್ದನೀಲೋತ್ಪಲಮಯಶಾರ್ಙ್ಗಸೌನ್ದರ್ಯಜಿದ್ಭುವಮ್ || 65 ||

ಶ್ರೀಭೂಮುಖಾಮ್ಬುಜಾಸಕ್ತಲೋಲಾಪಾಙ್ಗಮಧುವ್ರತಮ್ |
ಹೃದ್ಯೋರ್ಧ್ವಪುಣ್ಣಮಧ್ಯಸ್ಥಸದ್ರತ್ನ ತಿಲಕೋಜ್ಜಲಮ್ || 66 ||

ಅಲಕಾಸಕ್ತವಿಲಸನ್ಮುಕುಟಾದ್ಭುತಭಾಸ್ಕರಮ್ |
ಅನರ್ಘ್ಯಹಾರಕೋಯೂರನೂಪುರಾದ್ಯೈರ್ವಿರಾಜಿತಮ್ || 67 ||

ಕನ್ದರ್ಪಕೋಟಿಲಾವಣ್ಯಮನ್ದಿರಾಕಾರಮಚ್ಯುತಮ್ |
ಸುವರ್ಣಮಣ್ಣಪಾನ್ತಸ್ಥಂ ಕಮಲಾಮಲವಿಷ್ಣರಮ್ || 68 ||

ವಿಶ್ವಸ್ಥೇಮಲಯೋತ್ಪತ್ತಿಮುಕ್ತಾದೇರ್ಮುಖ್ಯಕಾರಣಮ್ |
ಅಚ್ಛಶೇಷಫಣಾರತ್ನಚ್ಛತ್ರಶೋಭಿದಮೈಕ್ಷತ || 69 ||

ವಿಧಿಮುಖ್ಯೈಃ ಸುರುಗಣೈರ್ಮುದಿತೈರ್ಮುನಿಪುಙ್ಗವೈಃ |
ಗೀಯಮಾನಂ ದಯಾದೃಷ್ಟಿಕ್ಷಾಲಿತಾಶ್ರಿತಕಲ್ಮಷಮ್ || 70 ||

ದೃಷ್ಟ್ವಾ ತಮಮ್ಬೋರುಹಪತ್ರನೇತ್ರಂ ತುಷ್ಟ್ವಾ ತುಷ್ಟ್ವಾಖಿಲಚಿತ್ತವೃತ್ತಿಃ |
ಪಶ್ಚಾತ್ತಿಷೇವೇ ರಥಸಂಸ್ಥಿತಂ ತಂ ಮುಕ್ತೋಽಪಿ ನೈವೋಜ್ಞತಿ ಕೃಷ್ಣಸೇವಾಮ್ || 71 ||

ಯಮುನಾ ಸಾ ವಿಜಯತೇ ಯಮಿನಾಂ ಪರಮಪ್ರಿಯಾ |

ಪ್ರದರ್ಶಯತಿ ಯಾ ಕೃಷ್ಣಂ ಸುಧಿಯಃ ಸ್ನಾನಮಾತ್ರತಃ || 72 ||

ಮಧುರಾಮುಪಗಮ್ಯಾಽಥ ಕೃತಸ್ಥಾನಃ ಪುರಾದ್ಬಹಿಃ |

ಪುರತಸ್ತ್ವಂ ಪುರಂ ಯಾಹೀತ್ಯವದದ್ಗಾನ್ದಿನೀಸುತಮ್ || 73 ||

ಪ್ರಿಯಸಂಜ್ಞಮವಿಚ್ಛೇದಭಯನಿರ್ವಿಣ್ಣಧೀರಸೌ |

ಗೃಹಪುತ್ರಕಲತ್ರೇಚ್ಛಾರಹಿತೋ ವಕ್ತಿ ಮಾಧವಮ್ || 74 ||

ಸಂಸಾರಾಸಾರಸಿಂಧೋರ್ಜನಿಮರಣಜರಾದ್ಯೂರ್ಮಿಭಿರ್ಬಾಧಿತಾನಾಮ್

ದಾರಾಗಾರಾದಿಭಾರಾಃ ಕಿಮಿಹ ಸುಖಕರಾಃ ಪ್ರೇಮಪಾಶೈರ್ನಿಬದ್ಧಾಃ |

ಕೃಷ್ಣತ್ವತ್ಪಾದಪೋತಂ ಪ್ರದಿಶ ತದನಿಶಂ ಸತ್ವತಾಕಂ ಸಕೇತುಂ

ರಮ್ಯಂ ಕರ್ಮನ್ದಿಗಮ್ಯಂ ಭವಜಲಧಿಭವತ್ಸ್ವೇದವಿಚ್ಛೇದಹೇತುಮ್ || 75 ||

ಪ್ರಾಯೋ ವ್ರಜಸ್ತ್ರೀಜನದತ್ತಶಾಪೋ ಮಾಮಸ್ಪೃಶದ್ಯೇನ ಭವಾನ್ ವಿಯುಚ್ಛೇ |

ಲಾವಣ್ಯವಾರಾಂ ನಿಧಿಪೂರ್ಣಮೂರ್ತಿಃ ಶ್ರೇಯೋ ವಿನಾ ಪುಣ್ಯಮುಪಾರ್ಜಯೇತ್ಯಃ ||

ಪುಣ್ಯಶ್ರೇಣ್ಯತಿದೂರಮಪ್ಯನುದಿನಂ ಮೂಕಂ ಸತಾಂ ಧೂಷಣೇ-

ಷ್ಠನ್ದಂ ಮೀನದೃಗೀಕ್ಷಣೇಷು ಬಧಿರಂ ತ್ವದ್ಭಿನ್ನಗೋಷ್ಠೀಷು ಮಾಮ್ |

ಪಜ್ಞಂ ಪಾಪಕರಪ್ರಯಾಣಕರಣೇಽಪಾಣಿಂ ಚ ತತ್ಕರ್ಮಸು

ಕ್ಲಿಬಂ ಗ್ರಾಮ್ಯರತೌ ಮುಕುನ್ದ ಕುರು ಮಾಂ ಮೂಢಂ ತದೀಯಸ್ಮ್ಯತೌ || 77 ||

ಕಾಮಸ್ತೇಽಜ್ಞೈಯುಗಾರ್ಚನೇಽಮಲಧಿಯಾಂ ಲೋಭಃ ಸುಪುಣ್ಯಾರ್ಜನೇ

ಮಾತ್ಸರ್ಯಂ ಚರಿತಾನುಕೀರ್ತನಸುಧಾಪಾನಾನ್ಮದಃ ಶತ್ರುಷು |

ಕ್ರೋಧೋ ಭಕ್ತಜನೇಷು ರಾಗ ಉದಯಾಚ್ಛೀವಿಠನಾನ್ಯತ್ರ ನೋ

ಯಚ್ಛತ್ರುರ್ನಹಿ ಶತ್ರುರುಚ್ಚನಿಲಯಾನ್ಯಾನ್ಯಸ್ಯ ಶತ್ರುರ್ಭವೇತ್ || 78 ||

ರುದ್ರ ತ್ವಂ ಹಿ ಮನೋಭಿಮಾನ್ಯಸಿ ತತಸ್ತ್ವ ಚ್ಚತ್ರಮಿತ್ರಂ ಮನೋ
ಮಾಕುರ್ವಚ್ಯುತಚಿಂತನಾರ್ಚನರತಂ ಕುರ್ವೀಶ ಹೇ ಭಾಸ್ಕರ ।
ಚಕ್ಷುರ್ಮಾನ್ಯಸಿ ತಚ್ಚ ವಿಠಲವಪುಃಸನ್ನರ್ಶನೈಕಾಧ್ವರಂ
ಕೃತ್ವಾ ಮಾ ಕರು ಕೈರವಾಕ್ಯ ನುಚರಂ ಯತ್ರಾಃ ಸಪತ್ನಾಶ್ರಯಾಃ || 79 ||

ಸ್ವಾಮಿನ್ವಿಠಲ ಸಜ್ಜನಶ್ಚ ಶುರತಃ ಪ್ರಾಪ್ತಾಂ ದಿಗಂತಾಮೃತಾ-
ಮುತ್ಯಾಂತಾವಪಿ ಯೋಗಿನೀಂ ಮನನಸಜ್ಞಾನಾದಿಭಿರ್ಭೂಷಿತಾಮ್ ।
ಮೋಕ್ಷಾಪತ್ಯವತೀಂ ವಿರಕ್ತಿರಮಣೀಂ ಸಂಶ್ಲಿಷ್ಯತೋಽಹರ್ನಿಶಂ
ಕಾಲೋ ಗಚ್ಛತು ನಾನ್ಯಥಾ ಕುರು ತದಾ ಕಾಮೋ ಯದಾಲಮ್ಪತೇ || 80 ||

ಯಸ್ಮಿನ್ವಿಠಲನಾಮವರ್ಣಯುಗಲಂ ಸತ್ಪರ್ಣಚೂರ್ಣೇ ಪರೋ
ವರ್ಣಃ ಪೂಗಫಲಂ ಗುಣೌಘಗಣನಾಕರ್ಪೂರಖಣ್ಡಂ ಮಹತ್ ।
ಭಿಕ್ಷುಶ್ಲಾಘ್ಯಮನಭ್ಯವೈರಿ ತದಿದಂ ಸಂಸರ್ವಿರಾಗಾಪಹಂ
ಜಕ್ಷತ್ಸಂಸೃತಿರೋಗಮೇಷ್ಯತಿ ಕಥಂ ತಾಮ್ಬೂಲಮಾಕಸ್ಮಿಕಮ್ || 81 ||

ಸ್ವಾಂತಂ ತದೇವ ಯತ್ತೇಽಜ್ಞೈಕಮಲೇ ಚಿಹ್ನುರೀಕತಿ |
ಸ್ವಾಂತಕಾರೀತರನ್ಮನೈ ಭ್ರಮದ್ಭುಜಗಸನ್ನಿಭಮ್ || 82 ||

ಇತಿ ಬ್ರುವಂತಮಕ್ರೂರಮಾಶ್ವಾಸ್ಯ ಮಧುರೋಕ್ತಿಭಿಃ |
ವಿಸಸರ್ಜ ಪ್ರಭೋರಾಜ್ಞಾಂ ವಿಧಿತ್ಸುಃ ಸೋಽಪ್ಯಗಾಧ್ನುಹಾನ್ || 83 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ ।
ಸಇಷ್ಟಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಇಷ್ಟಾತಃ ಸುರಮಣ್ಣಲೀಷು ದಶಮಃ ಸರ್ಗೋ ಮುದಾಂ ಸತ್ಕೃತಃ || 84 ||

ಏಕಾದಶಃ ಸರ್ಗಃ

ಪ್ರವಿಶ್ಯ ವ್ರಜತಸ್ತಸ್ಯ ಹೃದಯಾಖ್ಯಪುರೀಂ ಹರಿಃ |
ಇನೋದಯೇ ನಿರ್ವಿವಿಶೇ ಮಧುರಾಂ ಮಧುರಾಪುರೀಮ್ || 1 ||

ದ್ವಾರಿದ್ವಾರಿ ಸ್ವಭಕ್ತಾಹೃತವಿವಿಧಬಲಿರ್ವಾಯುನೋದ್ಯಾನವಾಪೀ
ಪ್ರೋತ್ಫಲ್ಲಮ್ಲೋಜಕುನ್ದಪ್ರಕರಸುರಭಿಣಾ ಸೇವ್ಯಮಾನೋಽಧಿವರ್ತ್ಮ |
ಸಿಕ್ತಾಂ ಸನ್ಮಾರ್ಗನಾಡೀಮವಿಶದುರಗುಣಃ ಪುಷ್ಪಪೀಯೂಷವೃಷ್ಟ್ಯಾ
ಪಾಪವ್ರಾತಂ ದಿಧಿಕ್ಷುಃ ಪ್ರಥಿತನಿಜಪುರೋ ಬ್ರಹ್ಮನಾಡೀಮಿವೇಶಃ || 2 ||

ರಜಕಂ ರಜಸಾ ಗ್ರಸ್ತಂ ದರ್ಶಯನ್ನಿವ ಸೋಽಧ್ವನಿ |
ವಸನಂ ಪೀತವಸನಃ ಸಮಯಾಚತ ಸರ್ವವಿತ್ || 3 ||

ತತಸ್ತಸ್ಯ ದುರಾಲಾಪಂ ನಿಶಮ್ಯ ಸುದುರಾತ್ಮನಃ |
ಶಿರೋ ಜಹಾರ ಕಿಂ ಕಾಯಂ ಕರೋತ್ವಕೃತಕಿಲ್ಬಿಷಮ್ || 4 ||

ಪಥಿಪಥಿ ನವಸೌಧಾಂತಸ್ಥಮುಗ್ಧಾಙ್ಗನಾಭಿಃ
ಕುಸುಮನಿಕರಲಾಜ್ಯೈಃ ಕೀರ್ಯಮಾಣೋಽಪಿ ಕೃಷ್ಣಃ |
ಅವಿದಿತಗುಣಕರ್ಮೋಪೇತ್ಯ ವಪ್ರೇ ತ್ರಿವಕ್ತ್ರಾಂ
ಚತುರಪುರುಷಕಾಙ್ಕ್ಷಾವಕ್ರಯೋಷಿತ್ಸು ನೂನಮ್ || 5 ||

ಮುಷ್ಟಿಪ್ರಮಾಣತನುಮಧ್ಯವತೀಂ ಸ್ವಕರ್ಣ
ವಿಶ್ರಾಂತನಿರ್ಮಲಗುಣಾಂ ರುಚಿರಾಂ ತ್ರಿವಕ್ತ್ರಾಮ್ |
ವಿಷ್ಟಕ್ ಪ್ರಯುಕ್ತನಯನಾಂತಶರಾಂ ನಿರೀಕ್ಷ್ಯ
ಕೋದಣ್ಮುಧ್ಧವಕಥಾವಿಷಯಂ ಸ ಮೇನೇ || 6 ||

ಮಧುರವಚನಮಾತ್ರೇಣಾಙ್ಗರಾಗಂ ದದೌ ಯಾ
ಪುಲಕಿತರುಚಿರಾಙ್ಗೇ ಚಿಷ್ಟಲಾಪಾಙ್ಗಭೃಙ್ಗೇ |
ಅನುಚಿತಮಭಿಧಾನಂ ತ್ಯಾಜಯನ್ವಾಸುದೇವಃ
ಖಲುಕುಲವನದಾವಸ್ತಾಂ ತತಾನರ್ಜುಗಾತ್ರಿಮ್ || 7 ||

ಪ್ರಪದನಿಹಿತಪಾದಾಮ್ಲೋಜಪುಲ್ಲಪ್ರಸೂನೋ
ವದನವಿನಿಹಿತೇನ ದ್ವ್ಯಜ್ಜುಲೋತ್ತಾನದೋಷ್ಣಾ |
ಋಜುತನುಮತನೋತ್ತಾಮುನ್ನಮಯ್ಯ ತ್ರಿವಕ್ರಾಂ
ಚುಬುಕಗತಕರಣಾಮಙ್ಗತಾಂ ಕ್ವಾಸ್ತಿ ವಕ್ರಾ || 8 ||

ವಕ್ರಾಮಪಿ ಚ ತಾಂ ತನ್ವೀಮೃಜ್ವೀಂ ಕೃಷ್ಣಕರೋಽಕರೋತ್ |
ಅನುಕೂಲಯಿತುಂ ಬಾಲಾಂ ಕರ ಏವ ಹಿ ಕಾರಣಮ್ || 9 ||

ಗನ್ಧಾರ್ಪಣಾದ್ಯುಚಿರವೇಷಕೃತೇರ್ಮನೋಜ್ಞ-
ಕುನ್ದಪ್ರಸೂನರಚಿತಾಮಲಮಾಲ್ಯದಾನಾತ್ |
ಕುಬ್ಜಾದಯಸ್ತಮಲಭಂತ ಮಹಾಪ್ರಸಾದಂ
ಕಿಂ ನಾಮ ಸರ್ವವಿಧಿಭಿರ್ವಿಭುಮರ್ಚಯಂತಃ || 10 ||

ರಾಜಾಧ್ವನಾ ಸಮಧಿಗಮ್ಯ ಧನುರ್ನಿವಾಸಂ
ಕೋದಣ್ಣಖಣ್ಣನಮಥೋ ಚಕಮೇ ರಮೇಶಃ |
ಯುಕ್ತಂ ಹಿ ತತ್ಸಕಲದೈವತಮುಖ್ಯದೇವಃ
ಕೃಷ್ಣಃ ಕಥಂ ಜಡತಮಸ್ಯ ಬಲಿಂ ಸಹೇತ || 11 ||

ಸದ್ವಂಶಜಾತೋಽಪಿ ಗುಣಾನ್ವಿತೋಽಪಿ ಶಿಕ್ಷಾನುರೂಪೋಽಪಿ ಸ ತೇನ ಚಾಪಃ |
ಭಗ್ನಃ ಶನೈರ್ವಕ್ರಹೃದೋ ಹಿ ಪುಂಸಃ ಕೋ ವಾ ಗುಣಃ ಕೋವಿದಮಾನಯೋಗ್ಯಃ || 12 ||

ಕರೇಣಾದುದ್ಧೃತ್ಯ ಪ್ರಾಗ್ವ್ಯ ತನುತ ಗುಣಾವೇದನಮಸೌ
ಪ್ರಭುಃ ಪಾದಾಘಾತಂ ತದನು ವಿರಚಯ್ಯಾಽಽಶ್ವನಮಯತ್ |
ಅಥೋ ಲೀಲಾಬಾಲಃ ಖಲಮಿವ ಧನುರ್ಭಗ್ನಮಕರೋ-
ದ್ಬಲಾನ್ನಮ್ರೀಭೂತೇ ಕಿಮಿಹ ಕರುಣಾ ಶುಷ್ಕ ಹೃದಯೇ || 13 ||

ಭಗ್ನಶ್ಚಾಪಃ ಸ್ವಭರ್ತುಃ ಪ್ರತಿಭಯನಿನದೈರ್ಧೈರ್ಯಚೌರ್ಯಂ ತತಾನ
ವ್ಯಗ್ರಸ್ವಾಂತಾನ್ ಸ್ವಪಾಲಾನ್ ದೃಢತರಶಕಲದ್ವಂದ್ವ ಘಾತೈರ್ಜಘಾನ |
ಭಜ್ಞೇನೈವೋಗ್ರಮಲ್ಲಪ್ರಕರಹೃದಿ ಭಯಂ ಭಲ್ಲಕಲ್ಪಂ ಚಖಾನ
ದ್ವೈಧೀಭಾವಂ ವಿಪಕ್ಷೇ ವಿರಚಯತಿ ಬತ ಸ್ವೀಯ ಏವ ಸ್ವಶತ್ರುಃ || 14 ||

ಇತಿ ವಿವಿಧಚರಿತ್ರಂ ಶ್ರೀಪತೇಸ್ತದ್ವಿಚಿತ್ರಂ
ಕಥಯಿತುಮಿವ ಭಾನುಃ ಸಿದ್ಧವಿದ್ಯಾಧರಾಣಾಮ್ |
ಅಗಮದಮಲಮೇರೋರ್ಭಾಗಮನ್ಯಂ ಮುಕುನ್ದೋಽ-
ಪ್ಯಗಣಿತವಿಭವಃ ಸ್ವಂ ಜ್ಞಾತಿಜುಷ್ವಂ ನಿವಾಸಮ್ || 15 ||

ತಮಃ ಸಮನ್ತಾತ್ಕಾಷ್ಠಾಸು ಪುಪುರ ಸ ಗತೋ ರವಿಃ |
ಬಹಿರ್ಗತೋ ಮುಕುನ್ದೋಽಪಿ ಭಯಾಖ್ಯಂ ತತ್ಸ್ವ ಶತ್ರುಷು || 16 ||

ಔದಾರ್ಯದೈರ್ಯಶೌರ್ಯಾಣಿ ಗರ್ಹಯನ್ ಸ ಭಯೋಚ್ಚಯಃ |
ಮನೋ ಮಮರ್ದ ಕಂಸಸ್ಯ ಮಧುಸೂದನದೂತವತ್ || 17 ||

ಕಸ್ತ್ವಂ ಸೋಽಹಮರೇ ತ್ವದಂತಕತಟಾದಭ್ಯಾಗತೋ ವೈ ಭಟಃ
ಪೃಥ್ವ್ಯಾಂ ಕ್ವಾಸ್ತಿ ಮಮಾಂತಕಃ ಸ ಭುವನೇಷ್ಟಂತರ್ಬಹಿರ್ವರ್ತತೇ |
ನಾಮಾಽಪ್ಯಸ್ಯ ನ ದೇವಕೀಸುತ ಇತಿ ಖ್ಯಾತಃ ಸ ತನ್ನಂದನೋ
ಧ್ವಸ್ತೋ ಹ್ಯಜ್ಞ ಮೃತೀರ್ನ ತಸ್ಯ ನಿಹತಾಸ್ತೇನ ತ್ವದೀಯಾಃ ಪರಂ || 18 ||

ಮಲ್ಲಾಃ ಶೈಲಸಮಾ ಬಲಂ ಚ ಜಗತಿ ಪ್ರಖ್ಯಾತಮಸ್ತೇವ ಮೇ
ಹಸ್ತೀ ಹಸ್ತಿಸಹಸ್ರಸಮ್ಮಿತ ಬಲಸ್ತತ್ಕ್ವಾಸ್ತಿ ಮೃತ್ಯುರ್ಮಮ |
ರಾಜನ್ಯತ್ಯುರಿವಾಹಮೇವ ಭವತಾಂ ಚಿತ್ತೇ ಸಮುಜ್ಜಮ್ಪಿತೋ
ದೃಷ್ಟಂ ವಸ್ತು ಭಯಂಕರಂ ವಿರಚಯೇ ಶಂಕಾಸಹಸ್ರಾರ್ಪಕಃ || 19 ||

ಯಸ್ಮಿನ್ನುತ್ಸೃಜತಿ ಸ್ವಭಕ್ತನಿಕರೈಃಸಾಕಂಹೃದೋಕೋ ನೃಣಾಂ
ಪ್ರಾಗ್ನಾ ಬಧಿರಾ ವಿವೇಕರಹಿತಾ ಮೂಕಾಯಿತಾಶ್ಚ ಕ್ಷಣಾತ್ |
ಅನೇ ಪ್ರೇತಪುರೀಂ ಪ್ರಯಾಂತಿ ಜಗತಾಮೀಶಸ್ಯ ತಸ್ಯಾಗ್ರತಃ
ಕಿಂ ಮಲ್ಲೈಃ ಕಿಮುಹಸ್ತಿನಾತಿಬಲಿನಾ ಕಿಂ ವಾ ತ್ವಯಾ ಕಿಂ ಭಟೈಃ || 20 ||

ಕಿಂ ಭ್ರಾನ್ತೋಽಸಿ ವಿರುದ್ಧಭಾಷಣಮಿದಂ ಮಾ ಬ್ರೂಹಿ ಭೋ ದುರ್ಮತೇ
ಭ್ರಾಂತಿಸ್ತೇ ವಿಪರೀತವಾಗಪಿ ಮನೋ ಯತ್ತೇ ಮಯಾ ನಿರ್ಜಿತಮ್ |
ಮತ್ಪಡ್ಗಾಭಿಹತಿಂ ಕಿಮಿಚ್ಛಸಿ ಶನೈರ್ಹಸ್ತಾದ್ಗಲಂಶ್ಚ ಇಲಾ-
ತ್ಸ ತ್ವಾಮೇವ ಹನಿಷ್ಯತೀಶ್ಚರಭಟಂ ಮಾಂ ಹಂತುಮೀಶೋಽಸ್ತಿಕಃ || 21 ||

ಕ್ಲಿಭಃ ಕಿಂ ಕುರುಷೇ ತ್ವಮಜ್ಞ ಭವತಃ ಕ್ಲಿಭೋಪಮಾಂ ದಿತ್ಸಯಾ
ತದ್ಭಾವಂ ಶಿರಸಾ ದಧಾಮಿ ಬಹುನಾ ಕಿಂ ಜಲ್ಪಿತೇನಾಧುನಾ |
ನಿತ್ಯಂ ಮನ್ನಿಯತಃ ಸ ವಾತಿ ಪವನಃ ಪಾಕಂ ವಿಧತ್ತೇಽನಲಃ
ಸೂರ್ಯೋಽಸೌ ಸಮುದೇತಿ ತಂ ಹರಿಮೃತೇ ಸರ್ವಂ ಜಗನ್ಮದ್ವಶಮ್ || 22 ||

ಸ ತ್ವಂ ನಿಷ್ಫಲಮಾತನೋಮಿ ಮಲಿನಂ ಸ್ವಿನ್ನಂ ಮುಖಂ ವೇಪಥು-
ಗ್ರಸ್ತಂ ಗಾತ್ರಮಧೀರಮಕ್ಷಿಯುಗಲಂ ಚಿತ್ತಂ ಚ ಚಿಂತಾಕುಲಮ್ |
ದೈನ್ಯಂ ವಾಚಿ ವಿರಕ್ತತಾಂ ಚ ವಿಭವೇ ತ್ಯಾಗಂ ಚ ಭೋಗಾವಲೇ-
ರ್ಲಜ್ಜಾಮಾನಯಶಸ್ಚ್ಯ ತಿಂ ವಿರಚಯೇ ಚಿತ್ತೇಽಹಮುಜ್ಜಮ್ಪಿತಃ || 23 ||

ರೇರೇ ಮನ್ನ ಬಹಿಃ ಪ್ರಯಾಹಿ ಯದಿ ಭೋ ಭೋಜೇಶ ಕೃಷ್ಣಾಶ್ರಿತೋ
ಭೂಯಾಸ್ತರ್ಹಿ ತಥಾ ಕರೋಮ್ಯಪರಥಾ ತ್ವಾಂ ನೋಭಯತ್ರೋತ್ಸೃಜೇ |
ಧೈರ್ಯಸ್ಥೈರ್ಯಯುತಾಚ್ಯುತಪ್ರಿಯ ಮನೋ ಮಹ್ಯಂ ನ ವೈ ರೋಚತೇ
ಕ್ಷೇಮಾಯಾಭ್ಯುದಯಾಯ ಚ ಪ್ರತಿದಿನಂ ತದ್ವೈರಿಚೇತೋ ಮಮ || 24 ||

ಶಮ್ಭುಂ ಸಮ್ಭಜ ಪದ್ಮಯೋನಿಮಥವಾ ಚನ್ನೇನ್ವವೀನ್ವಾದಿಕಾನ್
ಸ್ವರ್ಗಂ ಗಚ್ಛ ತಮೋ ವ್ರಜ ಪ್ರವಿಶ ವಾ ಪಾತಾಲಮತ್ಯೈವ ವಾ |
ರಕ್ಷಾಂ ಭಿತ್ತಿಸಹಸ್ರವಾರಿಧಿಮಹಾಶೈಲಜ್ವಲಾತ್ಪಾವಕೈಃ
ಕೃತ್ವಾ ತಿಷ್ಠ ತಥಾಪಿ ಕೃಷ್ಣವಿಮತಂ ತ್ಯಕ್ತ್ವಾಮಿ ನ ತ್ವಾಮಹಮ್ || 25 ||

ಯುದ್ಧಾರ್ಥಂ ನ ಕದಾಪಿ ಗಚ್ಛತಿ ಗತೋಽಪ್ಯೋಜಸ್ವಿನಾಂ ಪೃಷ್ಠತ-
ಸ್ತಿಷ್ಠತ್ಯನ್ಯಮವೇಕ್ಷ್ಯ ಶಸ್ತ್ರನಿಕರಂ ಪೃಥ್ವ್ಯಾಂ ಕ್ಷಣೇನೋಜ್ಞತಿ |
ಶತ್ರುಂ ಸೌತಿ ತೃಣಾಙ್ಗುಲೀದಲಮದನ್ ಕಮ್ಪೀ ಪತನ್ ಧಾವತಿ
ಸ್ತಬ್ಧೇತ್ಥಂ ಬಹು ಲೋಕನಿನ್ದಿತದಶಾಂ ಸಮ್ರಾಪಯಿಷ್ಯಾಮ್ಯಹಂ || 26 ||

ಗಾಥಾ ತಿಷ್ಠತು ಭೂಪ ಸಮೃತಿ ಭವಾನ್ ನಿದ್ರಾತಿ ಕಿಂ ನಿದ್ರಿತಃ
ಸ್ವಪ್ನಂ ಶೋಬನಮೇವ ಪಶ್ಯತಿ ರಿಪುಂ ಕಿಂ ನಾನಿಶಂ ಶಙ್ಕತೇ |
ಧೈರ್ಯಂ ಕಿಂ ಹೃದಿ ಸನ್ನಧಾತ್ಯನುಚರಾನ್ ಧೀರಾನ್ ಕಿಮುದ್ವೀಕ್ಷ್ಯ ತೇ
ಸ್ವೈರಂ ಮದ್ವಶಮಾನಸಸ್ಯ ಭವತಃ ಸೌಖ್ಯಂ ಕ್ವ ಸೌಖ್ಯಾರ್ಥಿನಃ || 27 ||

ಇತ್ಥಂ ಸಾಧ್ವಸಸನ್ನಿಗ್ಧ ಬುಧ್ಧಿರ್ನಿದ್ರಾಂ ನ ಸೋಽಧ್ಯಗಾತ್ |
ಲಬ್ಧನಿದ್ರೋಽಪಿ ದುಃಸ್ವಪ್ನೈಃ ಸ್ವರ್ಧೋನ್ನದ್ಧೋವ್ಯಬೋಧತ || 28 ||

ತತಸ್ತಮಿಸ್ಸಂ ಪರಿಹರ್ತುಮರ್ಕಃ ಸಮಾಸಸಾದಾಭ್ರಗರಾಜಮಾರ್ಗಮ್ |
ಅಸತ್ತಮಿಸ್ಸಂ ಸ್ವ ಕರೈರ್ಜಿಹೀರ್ಷುರ್ಹರಿಶ್ಚ ಗೋಪೈಃ ಸಹ ರಾಜಮಾರ್ಗಮ್ || 29 ||

ಗಚ್ಛನ್ವಿಲೋಕ್ಯ ಗಜರಮ್ಯಗತಿಃ ಸ ರಜ್ಞ-
ದ್ವಾರಿ ಸ್ಥಿತೇಭಮಥ ಹಸ್ತಿಪಮಿತ್ಯವೋಚತ್ |
ಮಾರ್ಗಂ ಪ್ರದೇಹಿ ಕರಿಣಾ ಸಹ ದೂರಮೇಹಿ
ನೋಚೇತ್ಯಯಾಸ್ಯಸಿ ವಿದೂರಕೃತಾಂತಲೋಕಮ್ || 30 ||

ಭೋತಿಷ್ಠ ತಿಷ್ಠ ವನವಾಸಿಜನೈಕಮಾನ್ಯ ಪ್ರೌಢಿರ್ಬಲಂ ಕುಶಲಮಸ್ತಿ ನ ತಾದೃಶಂ ತೇ |
ಯಾದ್ಯಗ್ನಿದಗ್ಧಪುರವಾಸಿಜನೇಷು ಶತ್ರು ಸನ್ನರ್ಭಕೇಸರಿಸಮೇಷು ಜಿತಶ್ರಮೇಷು || 31 ||

ಪ್ರೌಢಿಂ ವಿಚಾರಯತ ಮನ್ದಮತೇಃ ಸ್ವಹಸ್ತಿವಿದ್ವಂಸನೋದ್ಯತಕರಸ್ಯ ವನೇ ನಿವಾಸಃ |
ಕಿಂ ದೂಷಣಂ ವಿಮತಕೇಸರಿಸ್ಮಿತ್ತಾನಾಂ ಕಿಂ ಭೂಷಣಂ ಪ್ರತಿದಿನಂ ನಗರೇ ನಿವಾಸಃ ||

ಪ್ರೌಢಿಸ್ತಥಾಸ್ತು ಬಲಕೌಶಲಮಸ್ಮದೀಯಂ ಪಶ್ಯೇತ್ಯುದೀರ್ಯ ತರಸಾ ಕರಿಣಂ ನಿಹತ್ಯ |
ತಸ್ಯಾಙ್ಕೈ ಮಧ್ಯಮಧಿಗಮ್ಯ ವಿಭುವಿಲಿಲೈ ಹಸ್ತೀ ವ್ಯಕ್ವಮ್ವತ ತದಾ ಜಗ್ಯಹೇ ನ ಶೌರಿಮ್ ||

ಪುಚ್ಛೇ ಪ್ರಗೃಹ್ಯ ಪುರುಸತ್ವಮಮುಂ ಪುನಶ್ಚ ಕೃಷ್ಣಶ್ಚಕರ್ಷ ಬಹುದೂರಮಪಾರಶಕ್ತಿಃ |
ಧಾವನ್ವಿಭುರ್ನಿಜವಿಪಾತವಿಶಕ್ಮನೋಽಸ್ಯ ಭೂಲಗ್ನದಂತಯುಗಲಂ ಶಿಥಿಲೀಚಕಾರ || 34 ||

ಕೃಷ್ಣಂ ವಿಶಿಷ್ಯ ಪತಿತಂ ಭುವಿ ಸಂಹತಾತ್ಮದಂತಾನುಷಕ್ತಬಹುಧೂಲಿರಿಭೋ ವಿರೇಜೇ |
ಸಿದ್ಧಾತ್ಮಬುದ್ಧ್ಯ ಚಿತಸಿದ್ಧಿರಿವಾಮ್ಬರಸ್ಯ ಸಿದ್ಧೇಶ್ವರಸ್ತುತಿಗಿರಾ ಪಥಿ ವರ್ಣ್ಯಮಾನಃ || 35 ||

ಇತ್ಥಂ ಪ್ರದರ್ಶ್ಯ ಬಲಕೌಶಲಮಮ್ಬುಜಾಕ್ಷಃ ಪದ್ಭ್ಯಾಂ ಪ್ರಪೀಡ್ಯ ತರಸಾ ಕರಿಣಂ ಮಮರ್ದ |
ಉತ್ಪಾತತಧ್ವವಲದಂತಕರಃ ಕ್ಷಣೇನ ತತ್ತ್ವಾ ಮಿನಂ ತದನುಗಾಂಶ್ಚ ಸ ಲೀಲಯೈವ || 36 ||

ಪಾದಪ್ರಹಾರವಿವಶಃ ಕಿಲ ವಾರಣೋಽಸೌ ಕುರ್ವನ್ವಪಾತ ಭುವಿ ನಾಮ ಗುಣಾನುಕೂಲಮ್ |
ತಸ್ಯಾಙ್ಕೈ ಸಜ್ಞಿಸಹಜಾಙ್ಕು ಶರಮ್ಯರೇಖಾಶಙ್ಕೇವ ಕಮ್ಪಿತಮಹೀಧರಭೂಪ್ರದೇಶಃ || 37 ||

ಅಂಸಸ್ಥದಂತಪರಿಶೋಭಿತರಕ್ತಬಿನ್ನುಸಂಸಕ್ತನಿರ್ಮಲತನುರ್ಹರಿರಾಬಭಾಸೇ |
ರಕ್ಷೋವಿದಾರಣವಿಲಾಸಧೃತಾನ್ವಮಾಲಾವಕ್ಷಸ್ಥಲಾದ್ಭುತನೃಸಿಂಹ ಇವ ದ್ವಿಪಾರಿಃ || 38 ||

ಲೋಕದ್ವಯಸುಖವ್ಯೂಹಪ್ರತ್ಯೂಹೌ ದ್ವಿಷತಾಮಿವ |

ಏಕೈಕದನ್ತಾವಶ್ರಾನ್ತೌ ರಜ್ಞಂ ವಿವಿಶಿತುವಿಭೂ || 39 ||

ತತಃ ಪ್ರವವೃತೇ ಯುದ್ಧಂ ಮಲ್ಲಾಭ್ಯಾಂ ರಾಮಕೃಷ್ಣಯೋಃ |

ಗಜಾಭ್ಯಾಮಿವ ಮತ್ತಾಭ್ಯಾಂ ಖ್ಯಾತಯೋಃ ಸಿಂಹಯೋಸ್ತಯೋಃ || 40 ||

ಸ್ವಭಕ್ತಿರಿವ ಸಂಸಾರಂ ಕೃಷ್ಣಶ್ಚಾಣೂರಮಭ್ಯಗಾತ್ |

ತಜ್ಞಾನಮಿವ ಪಾಪೌಘಂ ಮುಷ್ಟಿಕಂ ರೋಹಿಣೀಸುತಃ || 41 ||

ಅಪಿ ವಿವಿಧತದೀಯಾಭ್ಯಾಸಕೌಶಲ್ಯಮಾಸೀತ್

ಫಣಿಪತಿಯದುಪತ್ಯೋರಗ್ರತೋಽವ್ಯಗ್ರಮತ್ಯೋಃ |

ಗತಫಲಮತಿಯತ್ನಾಭ್ಯಸ್ತವಿದ್ಯಾನವಸ್ಥಾ

ಫಲತಿ ಸಹಜತೇಜೋ ಬುದ್ಧಿಭಾಜಾಂ ಕಿಮಗ್ರೇ || 42 ||

ಅಜ್ಞಾಲಿಙ್ಗನತತ್ಪರಸ್ಯ ಚರಣಸ್ಪರ್ಶೋದ್ಯತಸ್ಯಾಪ್ಯಲಂ

ನಮ್ರಸ್ಯಸ್ವಮುಪೇಯುಷೋಽಪಿ ಪರಿತಸ್ತ್ವಾಣೂರನಾಮ್ನೋ ವಶೇ |

ಕೃಷ್ಣೋಽಭೂನ್ನ ಚ ಮುಷ್ಟಿಕಸ್ಯ ಸಮರೇ ಸಜ್ಕರ್ಷಣಃ ಸತ್ಕೃತಿಂ

ದುಷ್ಟೈರಾಚರಿತಾಂ ಕಿಮತ್ರ ಮತಿಮಾನ್ಮೃತ್ಯುಪ್ರದಾಂ ವಿಶ್ವಸೇತ್ || 43 ||

ಅಶನಿಸಮಕರೋರಮಲ್ಲಘಾತೋ ಮೃದುನಿ ಹರೇರಫಲಃ ಕಲೇವರೇಽಭೂತ್ |

ಮೃದುಸರಸಕವೇಃ ಪುರಃ ಕಿಮೀಡ್ಯಾ ಕರಿನಪದಪ್ರಿಯಕಾವ್ಯಕಾರಶೀಲಾ || 44 ||

ತಲ್ಲಾಭ್ಯಾಂ ಜಯಕಾಮಿನೀಮಿವ ಲಷನ್ ಪಾದೌ ಗೃಹೀತ್ವಾ ರಿಪೋ-

ಸ್ತತ್ಕಾಲಾರ್ಹಮಿವ ಭ್ರಮಂ ಪ್ರತಿದಿಶಂಸ್ತಂ ಭ್ರಾಮಯಿತ್ವಾ ಮುಹುಃ |

ತನ್ಮೂರ್ಧಾನಮತಾಡಯತ್ ಕ್ಷಿತಿತಲೇ ದುಷ್ಟೇಭಪಿಶ್ಚಾನನ-

ಸ್ತಸ್ಯಾಭ್ಯಾಸಸಮೇಧಿತಾಂ ಕರಿನತಾಂ ಪಶ್ಯನ್ನಿವಾಙ್ಗೇ ದ್ವಿಷಃ || 45 ||

ಬಾಲಮಲ್ಲಕರಚೂರ್ಣಿತಭಾಸ್ವನ್ನಾರಿಕೇಲತುಲನಾಂ ಸ ಜಗಾಮ ।
ಅನ್ಯಲೋಕಗಮನೋದ್ಯತಭೀತೋತ್ತಂಸಕಂಸಪರಿಪನ್ನಿಸುಶಾನ್ತ್ಯೈ ॥ 46 ॥

ಪದೋಃ ಪ್ರಗೃಹ್ಯ ಪ್ರಸಭಂ ನಿಪಾತ್ಯ ಸಞ್ಚಾರ್ಣಯನ್ಮಲ್ಲವರಂ ಧರಣ್ಯಾಮ್ ।
ಸಹೋದರೋನ್ಮೂಲಕರ್ಮಯೋಗ್ಯಪ್ರತಿಕ್ರಿಯಾಂ ಪ್ರೌಢಪತಿಃ ಪ್ರಚಕ್ರೇ ॥ 47 ॥

ಬಲಸ್ಯ ತಲಘಾತೇನ ನಷ್ಟಂ ಮುಷ್ಟಿಕಮೀಕ್ಷಿತುಮ್ ।
ಹ್ರಿಯೇವ ಚೂರ್ಣಿತಂ ರೇಜೇ ಚಾಣೂರಸ್ಯ ಶಿರಃ ಪುರಾ ॥ 48 ॥

ನ ಮೇ ಮುಷ್ಟಿಪ್ರಹಾರಸ್ಯ ಲಕ್ಷ್ಯೋಽಯಮಿತಿ ಲಕ್ಷಯನ್ ।
ಬಾಲಾರಿಂ ತಲಘಾತೇನ ಸ ಜಘಾನಽಪೂರ್ಥನಾಮಕಮ್ ॥ 49 ॥

ಕೃಷ್ಣಂ ಮನ್ನಗರಾದ್ಬಹಿಷ್ಕುರುತ ತತ್ಪಕ್ಷೈಃ ಸಮಂ ಮದ್ಯಟಾ
ನಂದಂ ಮಾರಯತಾಶು ಮರ್ದಯತ ತಂ ಹೀನೋಗ್ರಸೇನಂ ಭುವಿ ।
ಕಂಸೇನೇತ್ಥಮುದೀರಿತೇಽಖಿಲಖಲಶ್ರೇಣೀವನೋಗ್ರಾನಲ-
ಸ್ತಸ್ಯಾಜ್ಞಾಧರವಜ್ಜಗಾಮ ಸುಜನಸ್ತೋಮಾಂತಕಸ್ಯಾನ್ತಿಕಮ್ ॥ 50 ॥

ತದಾ ಮದಾನ್ಯಾಃ ಪರಿವವ್ರರೇನಂ ಚಮೂಭಿರನ್ಯೇ ಚತುರಜ್ಞೇಭಿಃ ।
ಯಥಾ ಪತಜ್ಞ್ಣ ಜ್ವಲನಂ ಜ್ವಲಂತಂ ತಮಃಸಮೂಹಸ್ತರಣಿಂ ಯಥಾವಾ ॥ 51 ॥

ರಣೇ ಪದಾಭ್ಯಾಂ ಚರತೋ ಮುರಾರೇ ರಥಂ ಸಸೂತಂ ಸ ಸಹಸ್ರನೇತ್ರಃ ।
ಸಮಾದಿಶತ್ಸ್ವಾ ಭ್ಯುದಯಪ್ರದಸ್ಯ ಪರಸ್ಯ ಸೇವಾಂ ಭುವಿ ಕರ್ತುಕಾಮಃ ॥ 52 ॥

ಅಥೋ ರಥಾಗ್ರ್ಯೋಽವತತಾರ ತಾರಾವೃತಃ ಶಶೀವಾತಿವಿಚಿತ್ರ ರತ್ನಃ ।
ಮುಕುನ್ದಸನ್ನರ್ಶನಧೂತಪಾಪಂ ಮುನಿಂ ಖಲಾನ್ನೇತುಮಿವೋರ್ವಲೋಕಮ್ ॥ 53 ॥

ಸಹಸ್ರನೇತ್ರೋಽನಿಮಿಷಪ್ರಭುಃ ಸಃ ಶತಕೃತುರ್ವಜ್ರಧರೋಹಿ ಲೋಕೇ ।
ಸುಪಾವನೀಂ ಯಃ ಶತಧಾರಧುರ್ಯಾಂ ಹರೇಃ ಸಪರ್ಯಾಂ ಕ್ಷಣಶಃ ಕರೋತಿ ॥ 54 ॥

ರಥಂ ಸಮಾರುಹ್ಯ ಸಪತ್ನಸೇನಾಂ ಜಘಾನ ಹಸ್ತಶ್ವಪದಾತಿಪೀನಾಮ್ |
ಪರಿಸ್ಥಿತಾತ್ಮಿಯಮನೋರಥಸ್ಥೋ ದುರಿಷ್ಟಸೇನಾಮಪಿ ದೇವದೇವಃ || 55 ||

ಶರೈಃ ಕರೋರ್ವಜೈಶಿರೋಧರಾದೀಂಶ್ಚಕರ್ತ ಶಸ್ತ್ರಾಸ್ತ್ರವಿದಾಂ ರಿಪೂಣಾಮ್ |
ಸ್ವಯಂ ಮುದೋನ್ಮೀಲಿತಲೋಚನಾನ್ತಶರೈಸ್ತದಾತಾಡ್ಯತ ಕಾಮಿನೀನಾಮ್ || 56 ||

ಚಿರಂ ಪುರಾ ವೈಷ್ಟವಸೇವನೇನ ಮುಕುಂದಸಾಮೀಪ್ಯಫಲಂ ಪ್ರಪನ್ನಃ |
ಸ ಮಾತಲಿಸ್ತಸ್ಯ ವಿಚಿತ್ರವೀರ್ಯಮಭೂನ್ನಿರೀಕ್ಷ್ಯೋಭಯಥಾಪಿ ಸೂತಃ || 57 ||

ಧಾತ್ರೀಂ ಪ್ರಾಕ್ವರಿಪೋಷಣಾಯ ಪತಗಂ ವಾತಂ ವಿಲಾಸಾಯ ತಾನ್
ವತ್ಸಾನೋವೃಷಧೇನುಕಾದಿದಿತಿಜಾಂಸ್ತದ್ಭಾರವೋಧಾನಿವ |
ಅಶ್ವೇಭೌ ರಜಕಂ ಚ ಮಾತುಲಕೃತೇ ಸಮ್ಪ್ರೀಷ್ಯ ಮಲ್ಲಾಂಶ್ಚತ-
ತ್ಸೇನಾಂ ಪ್ರೇಷಯತಿ ಸ್ಮ ಗಾಢತಮಸೇ ಸಮ್ಪ್ರೀಷಯಿಷ್ಯನ್ ಕ್ರಮಾತ್ || 58 ||

ವಿಸ್ತೀರ್ಣೈರ್ವರಹಾರಚಾಮರಸಿತಚ್ಛತ್ರಾದಿವಿತ್ತೈಃ ಸಿತಾ
ನೀಲಾ ಸ್ಪಸ್ತಕಚಾಸಿನೀಲಮಣಿಭಿಃ ಸಾ ರಙ್ಗಭೂಮಿರ್ಮೃಧೇ |
ರಕ್ತಾ ರಕ್ತಚಯೇನ ಹೈಮಕವಚಾಕಲ್ಪೈಃಶ್ಚ ಪೀತಾಸತೀ
ನಾಮಸೃಕ್ಸರಿದೋಘಮಗ್ನಕುಣಪಾ ಚಕ್ರೇಽನುಕೂಲಂ ತದಾ || 59 ||

ಕೋಪಾಟೋಪವಶೇನ ರಕ್ತನಯನಂ ತಂ ಖಡ್ಗಚರ್ಮೋಲ್ಲಸ-
ತ್ಪಾಣಿಂ ಪಾಪಮಿವೋತ್ಪತ್ತಂತಮಮತಂ ಮೂರ್ಧ್ನಿ ಪ್ರಗೃಹ್ಯ ಪ್ರಭುಃ |
ಪೃಥ್ವೀಮೇತ್ಯ ನಿಪಾತ್ಯ ವಿಸ್ತೃತಕಚಂ ತ್ರಸ್ತಂ ಚಕರ್ಷಾಚ್ಯುತಃ
ಪ್ರೇಮಪ್ರಾವಿಲಸಾಧುಸಙ್ಗನಯನೈಃ ಸಾನಂದಮಾಲೋಕಿತಃ || 60 ||

ಕೃಷ್ಣೋಽಥೋ ಬಹಿರಾಜಗಾಮ ನಗರಾತ್ಕಂಸಸ್ಯ ದೇಹಾಭಿಧಾ-
ಚ್ಛಕ್ತುಃ ಶ್ರೋತ್ರಮುಖಾಕ್ಷಿಪಾಲನಪರೈಃ ಸ್ವೀಯೈಃ ಸಮೇತಃ ಸುರೈಃ |
ನಷ್ಟಾನಿಷ್ಟಜನಾನಿರೀಕ್ಷ್ಯ ವಿಮತಂ ದೃಷ್ಟ್ವಾ ತಿಪುಷ್ಠಂ ಭಟಾ
ನನ್ನೋಽಪಿ ಕ್ಷಯಮೇಯಿವಾನ್ಸ ಚ ಖಲೋ ಹೀನೋಗ್ರಸೇನೋ ಹತಃ || 61 ||

ಕಂಸೋಂತಮೃತಗರ್ವಪರ್ವತವರಃ ಪೋತಸ್ಯ ಘಾತಾಹತೋ
ವಕ್ತ್ರಂ ದರ್ಶಯಿತುಂ ಸುಲಜ್ಜಿತ ಇವ ಪ್ರಾಪೋಗ್ರಮನ್ದಂ ತಮಃ |
ಅನ್ಯಃ ಶ್ರೀರಮಣಸ್ಯ ಧಾಮ ಸುಮಹಸ್ತೋಮಂ ಜಗಾಮ ದ್ವಿಷಾ
ಯುಕ್ತಂ ಮಾಂ ಹರಿರಗ್ರಹೀತ್ಕರುಣಯೇತ್ಯಾಶ್ರಾವ್ಯಭವ್ಯೋತ್ಸವಃ || 62 ||

ಸಂಘೋರ್ಣಿತಾಜ್ಞಾನ್ಕುತಿಚಿಚ್ಚ ಹತ್ವಾ ಭಿನ್ನಾಜ್ಞಸನ್ನಿಂ ಪಥ ಮಾನ ಕಂಸಮ್ |
ಜಘಾನ ಕಾಯಂ ಪರಿರಭ್ಯ ದೋರ್ಭ್ಯಾಂ ಪತ್ನ್ಯಾ ರುದನ್ತ್ಯಾ ಇವ ದರ್ಶಯಿಷ್ಯನ್ || 63 ||

ಯಮಿವೃನ್ದಮನಶ್ಚನ್ದ್ರಃ ಶ್ರಮಂ ಪರಿಹರನ್ನಿವ |
ಯಮುನಾಕೂಲಮಗಮದ್ವಿಮಲೀಕರ್ತುಮಜ್ಞಸಾ || 64 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಂಘಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಘಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗೋಽಯಮೇಕಾದಶಃ || 65 ||

ದ್ವಾದಶಃ ಸರ್ಗಃ

ತತಃ ಸದಸ್ಯುಗ್ರಸೇನಮಾಹೂಯ ಮಧುರಾಪತಿಃ |
ಯದೂನಾಮಧಿಪಂ ಚಕ್ರೇ ಮುದಾ ಪ್ರಣತವತ್ಸಲಃ || 1 ||

ರಾಜ್ಯಂ ಮೇ ತವ ಶಾಸ್ತ್ರಮೇವ ನಿಯಮಾಃ ಸೇನಾ ತಿತಿಕ್ಷಾಙ್ಗನಾ
ನಿತ್ಯಂ ಭಕ್ತಿವಿರಕ್ತಿದೈನ್ಯಶಮನಜ್ಞಾನಾದಿಲಾಭೋ ಧನಮ್ |
ಮಚ್ಛೋತ್ರಾನ್ತಿಕಸಂಘತೇ ತವ ಯಶೋಧಾರೇ ಸ್ಫುರಚ್ಚಾಮರೇ
ಭತ್ರಂ ಮೂರ್ಧ್ನೀಕೃತಂ ಭವತಾಪಹರಂ ಹಸ್ತಾರವಿನ್ದಂ ತವ || 2 ||

ತ್ವತ್ಕ್ಷೇತ್ರಂ ಮಮ ದುರ್ಗಮಾರ್ಯ ಕರುಣಾ ವರ್ಮ ತ್ವದಜೈಧ್ವಜಾ-
ಸಕ್ತಃ ಸೌಮ್ಯಮನೋರಥೋ ಮಮ ರಥಶ್ಲನ್ದಾಂಸ್ಯಮನ್ನಾ ಹಯಾಃ |
ಪ್ರಾಣಃ ಸಾರಥಿರಾಯುಧಂ ತ್ವದಭಿದಾ ಜೇಯಃ ಕಲಿಸ್ತದ್ಭಟಾಃ
ಷಟ್ ತೇಷಾಂ ನಗರೀ ಚ ಸಂಸೃತಿರಥೋ ಜೇಯಾ ವಿಮುಕ್ತಃ ಪುರೀ || 3 ||

ಯಥಾ ತ್ವಂ ಸತತಂ ಪೂರ್ಣಃ ಸಾಮ್ರಾಜ್ಯಂ ನೇಚ್ಛಸಿ ಪ್ರಭೋ |
ತಥಾ ತ್ವತ್ಸೇವಯಾ ಪೂರ್ಣಾ ವಯಮಿತ್ಯಬ್ರವೀಧ್ಧರಿಮ್ || 4 ||

ಯೇ ತ್ವಾಂ ಶಾಸ್ತ್ರ ವಿಚಾರವಿಸ್ತತಧಿಯಃ ಶ್ರೇಯಸ್ಕರಂ ಶ್ರೀಕರಮ್
ಸೇವನೇ ಪುಲಕಾಙ್ಕಿತಾಙ್ಗಮುದಿತಪ್ರೇಮಾಶ್ರುಧಾರಾಧರಾಃ |
ತೇಷಾಂ ನೈಹಿಕಸಮ್ಪದಸ್ತಿ ವಿದುಷಾಮಿತ್ಯಜ್ಞಗೀತಾಂ ವೃಥಾಂ
ನಾಥೋನ್ಮೂಲಯಿತುಂ ಕರೋಮಿಗದಿತಂ ನ ಸ್ಯಾನ್ಮದೋ ಮೇಯದಿ || 5 ||

ಉಗ್ರಸೇನಂ ಯದುಪತಿಂ ಚಕ್ರೇ ಚಕ್ರಧರಃ ಕಿಲ |
ಯದುಮಾತ್ರಾಧಿಪತ್ಯತ್ವೇ ತಸ್ಯ ವಿಶ್ವೇರಶ್ವರಸ್ಯ ಕಿಮ್ || 6 ||

ಸ ಕೃಷ್ಣಃ ಕಂಸವಿಧ್ವಂಸೀ ತತ್ತಿತ್ರೇ ತನ್ಮಹೀಂ ದದೌ |
ಪರಾಧ್ಯೈಕಫಲಃ ಸಾಕ್ಷಾತ್ಪುರಾಣಪುರುಷೋ ಹ್ಯಸೌ || 7 ||

ತ್ವದುಕ್ತಕಾರಿಣಃ ಸರ್ವೇ ವಯಮಿತ್ಯಬ್ರವೀಧ್ಧರಿಃ |
ಭಕ್ತಮಾತ್ರೋಕ್ತಕರ್ತುಸ್ತತ್ಕಿಮಪೂರ್ವಂ ಕೃಪಾಮ್ಬುಧೇಃ || 8 ||

ಸೇನಾಮಧ್ಯಗತಾ ರಾಜನ್ ವಯಮಿತ್ಯಾಹ ಮಾಧವಃ |
ವಿಶ್ವಮಧ್ಯಗತಸ್ಯಾಸ್ಯ ಸೇನಾಂತಃ ಕಿಂ ನು ದೂಷಣಮ್ || 9 ||

ವಕ್ರಂ ಸರ್ವಮವಕ್ರಯತ್ವನುದಿನಂ ಕುಬ್ಜಾತನೂಜ್ಜಮ್ಭಕೋ
ಮಲ್ಲಾನಾಂ ಲಯಕೃದ್ಧು ನೋತು ಸ ರಿಪೂನ್ ಕಂಸಸ್ಯ ಹಿಂಸಾಕರಃ |
ಬನ್ಧೂನ್ ಬನ್ಧಕರಾನ್ವಿಯೋಜಯತು ಮೇ ರಮ್ಯಾಂ ಧುರಂ ಮಾಧುರಃ
ಸನ್ದಧ್ಯಾಧರಿರನ್ತರಜ್ಞವಿಭವಂ ರಜ್ಞಸ್ಥಲೀರಜ್ಜಕಃ || 10 ||

ಮಧುರಾ ಮಧುರಾ ಯೇನ ಸಮಭೂತ್ಸಮಭೂಷ್ಟಿತಾ |
ಸ್ಮರತ ಸ್ಮರತಾತಂ ತಂ ಮಹತಾಮಹತಾರ್ಥದಮ್ || 11 ||

ಕೃಷ್ಣೋದಾರವಿಹಾರಖಣ್ಡಿಮಲಂ ಯಸ್ಯಾಂ ಜಲಂ ಮಂಜಲಮ್
ತತ್ಪಾದಾಮ್ಬುಜಲಕ್ಷ್ಮಲಕ್ಷ್ಯವಿಭವಾ ಧನ್ಯಸ್ಥಲೀ ಯತ್ಸ್ಥಲೀ |
ಯದ್ಗೇಹಾಣಿ ಕೃತಸ್ಪೃಹಾಣಿ ರಮಯಾ ನಿತ್ಯಂ ಸ್ವಭರ್ತುಃ ಸ್ಥಿತೇಃ
ದದ್ಯಾತ್ಸಾಮಧುರಾ ಪುರೀ ಶುಭಕರೀ ಶ್ರೇಯಾಂಸಿ ಭೂಯಾಂಸಿ ನಃ || 12 ||

ಜಗತ್ತಿತ್ರಾಥ ಪಿತರೌ ಮೃದುಭಾಷಣಪೂರ್ವಕಮ್ |
ನ ತೌ ನತೌ ಪುತ್ರಬುದ್ಧಿಂ ಚಕ್ರತುಶ್ಚಕ್ರಿಣೀಶ್ವರೇ || 13 ||

ವಿಮುಚ್ಯ ನಿಗಡಾದೀಶಃ ಸ್ಮಿತವಕ್ತ್ರಃ ಪ್ರಿಯಂ ವದನ್ |
ಕೃತಸ್ನೇಹೋಽಥ ನಿಗಡಂ ಮಯಾಮಯಮಯೋಜಯತ್ || 14 ||

ಅಥ ಧರ್ಮಪಥಾಧ್ಯಕ್ಷೋ ಜಗದೇ ಜಗದೇಕರಾಟ್ |
ವಾರ್ತಯಾಽಹಂ ಭವತ್ಪುತ್ರೋ ಯಶ್ಚಕಾರ ನ ವಾಂ ಹಿತಮ್ || 15 ||

ಸರ್ವಂ ತಾತ ಕೃತಂ ತ್ವಯಾ ಯದುದಿತಂ ಪ್ರೀತ್ಯಾಸ್ಮದೀಯಾನ್ವಯೇ
ತೇನೇದಂ ತಿಲಕೀಬಭೂವ ಹಿ ಕುಲಂ ಕೀರ್ತಿಶ್ಚ ಮೇ ವಿಸ್ತೃತಾ |
ಯೇನಾನೇಕಖಲಾನ್ನಿಹತ್ಯ ಬಲಿನಂ ಕಂಸಂ ಚ ವಂಶದ್ರುಹಮ್
ಬನ್ಧಗ್ರಸ್ಥಿರಯಂ ವ್ಯಯೋಜಿ ದಯಯಾ ಕಿಂ ಕಿಂ ಕೃತಂ ನ ತ್ವಯಾ || 16 ||

ಅಮ್ಬಾ ತಂ ಪರಿರಭ್ಯ ಪುಲ್ಲಕರಸನ್ಮಾಲ್ಯೇನ ತಸ್ಯಾರ್ಚನಮ್
ನೇತ್ರಾನಂದಜಲೇನ ಸಿಂಹನಮುರೋಜೋದ್ಯತ್ಪಯೋಧಾರಯಾ |
ನೈವೇದ್ಯಂ ಚ ನಿವೇದ್ಯ ವೀಕ್ಷಣಲಸನ್ನೀರಾಜನಂ ಶೋಭನಂ
ಭಾವಿಸ್ವೀಯವಿಮುಕ್ತಿಕಲ್ಪಲತಿಕಾಬೀಜಂ ನಿಜಂ ನಿರ್ಮಮೇ || 17 ||

ವ್ರಜೇ ಗೃಹಸ್ಥೋಚಿತರಮ್ಯಲೀಲಾಃ ಪ್ರಚಕ್ರತುರ್ಯೌ ಸಮಮಜ್ಞನಾಭಿಃ |
ಅಥೋಪನೀತೌ ವಿಧಿನೋಪನೀತೌ ಸುತೌ ವಿತೇನೇ ಕಿಲ ಶೂರಸೂನುಃ || 18 ||

ಮುನಯ ಉಪಾಯಯುರ್ಮಹೇಕ್ಷಣೋತ್ಕಾ ಧೃತನಿಯಮಾಃ ಕಿಲ ಸರ್ವತಃ ಸಮೇತಾಃ |
ಜನಿಮಿವ ಪರಿಹರ್ತುಮುತ್ತರತ್ರ ಹ್ಯಪನಯನಾದಿನಿದಾನಮಾಪ್ತಕಾಮಾಃ || 19 ||

ವಾದ್ಯಾನಿ ನೇದುರ್ಮುನಯಶ್ಚ ಮನ್ತ್ರಾನುಚ್ಚಾರಯಂತಃ ಸಹ ಬನ್ಧಿವೃನ್ಧೈಃ |
ವೃನ್ಧಾರಕಾಣಾಂ ಸ್ತುತಯಶ್ಚರಮ್ಯಗನ್ಧರ್ವಗೀತೈಸಹ ದೇವಲೋಕೇ || 20 ||

ನಾರ್ಯಃ ಸಮಸ್ತಾ ನಯನೋತ್ಸವಂ ತಂ ರಕ್ತಾಕ್ಷತೈ ರಾಗಯುತಾ ಮುಕುನ್ದಮ್ |
ಅವಾಕಿರಂಸ್ತತ್ತರಿರಮ್ಭಣೋತ್ಕಾಃ ಕುಬ್ಜಾ ದುರಂತಾಂ ಧ್ರುವಮಾಪ ಚಿನ್ತಾಮ್ || 21 ||

ಅಮ್ಬಾಯಾಃ ಪಿತುರರ್ಚತಾಮಪಿ ಸತಾಂ ಸತ್ಪ್ರೇಮದಾಮೋಪಮಮ್
ಸಮ್ಪದ್ಧಂ ವಿಶದಂ ಗಲೇ ತ್ರಿಗುಣಿತಂ ಯಜ್ಞೋಪವೀತಂ ತಯೋಃ |
ರೇಜೇ ತಸ್ಯಲಸದ್ಗುಣೈರ್ಬಹುಗುಣೈರನ್ತರ್ಗರಿಷ್ಠಂ ತ್ರಯಂ
ಸ್ತೋತ್ರಸ್ತವ್ಯತಯಾ ತದಾಶ್ರಯಯುತಂ ಸ್ವಚ್ಛಂ ಶ್ರುತೀನಾಮಿವ || 22 ||

ಲೋಕಂ ವಿಡಮ್ಬಯಿತುಮೇವಮಿಹೋಪನೀತಃ
ಸತ್ಯಾಂ ಕರಿಷ್ಯತಿ ಹರಿರ್ಮದಪತ್ಯವಾನ್ಲಾಮ್ |
ಇತ್ಥಂ ಪ್ರಹೃಷ್ಠಹೃದಿವಾಗ್ನಿರಸೌ ವಿಶಷ್ಟೋ
ಜಜ್ವಾಲ ಯಜ್ಜಿವರಮನ್ತಹುತೈರ್ಹವಿಭಿಃ || 23 ||

ಆಚಾರ್ಯಃ ಸಕಲವಿದೇ ಪುರಾಣಪುಂಸೇ ಗಾಯತ್ರೀಮನುಮದಿಶನ್ಮಮೇತ್ಥ ಮೂಹಃ |
ತದ್ವ್ಯಾ ಜಾತ್ತವ ಗುಣಚಿಂತಕಾಯ ಮಹ್ಯಂ ಸದ್ಬುದ್ಧಿಂ ದಿಶ ದಯಯೇತ್ಯಸೌ ಯಯಾಚೇ ||

ಇತಃಪರಂ ಶ್ರೌತಪಥಸ್ಥಿತೋಽಯಂ ನ ಯಾತಿ ಗೋಪಾಲಕಬಾಲಲೀಲಾಮ್ |
ಇತೀವ ಶೌರಿಃ ಸಹ ದಕ್ಷಿಣಾಭಿದೌ ಮುದಾ ಗಾಃ ಸುಭಗಾ ಮುನಿಭ್ಯಃ || 25 ||

ಯಜ್ಞೋಪವೀತೋಜ್ವಲಕಣ್ಡದೇಶಃ ಕೃಷ್ಣಾಜಿನಶ್ರೀರ್ಮುನಿಸಂಭ್ರಮಾನ್ಯಃ |
ಪ್ರಾಣಪ್ರಣೇತಾ ಧೃತತರ್ಕಮುದ್ರೋ ಧ್ಯಾಯನ್ ಮನುಂ ವ್ಯಾಸ ಇವಾನ್ವಶಿಕ್ಷತ್ || 26 ||

ದಿನೇ ದಿನೇಽಗ್ನೌ ಸಮಿಧೋ ಜುಹಾವ ತಥಾ ಶ್ರುತೀನಾಂ ಜನನೀಂ ಜಜಾಪ |
ಸ್ವಕುಕ್ಷಿಪೂರ್ತೌ ನ ರತಿಹಿಂ ಕಸ್ಯ ನಿಜಾನುಭಾವಸ್ಮರಣೋತ್ಸವೇ ವಾ || 27 ||

ತಂ ಬ್ರಹ್ಮಚರ್ಯವ್ರತಧುರ್ಯಮಾರ್ಯಾಃಸನ್ವಶ್ಯ ಹೃಷ್ವಾಃ ಪರಮಭಿಪುತ್ರೀ |
ವಕ್ಷಃ ಸ್ಥಲಸ್ಥಾ ತ್ರಪಯಾಕುಲಾಸೀದಭ್ಯರ್ಥ್ಯಮಾನೌ ಚ ದಿನೇಶವಹ್ನೀ || 28 ||

ಗುರೋರ್ಗೃಹಂ ಸರ್ವವಿದಗ್ರಗಣ್ಯೌವುಪೇಯತುಸ್ತೌ ಸಮಿಧಂ ಸಮರ್ಪ್ಯ |
ಭವಾನ್ ಭವಾರಣ್ಯಮಿದಂ ಚಿದಗ್ನಾವತಃ ಪರಂ ನಿರ್ದಹತಾದಿತೀವ || 29 ||

ಅಥೋ ಚತುಃಷ್ಠಿದಿನೈಃ ಸ ತಾವತ್ ಕಲಾಃ ಪ್ರಜಗ್ರಾಹ ಬಲಶ್ಚ ಧೀಮಾನ್ |
ಗುರೋಸ್ತತೋಽಪ್ಯಲ್ಪದಿನೈರ್ಯದಾಸಾಂ ಸಕೃತ್ಸಮುಚ್ಚಾರಣಮಪ್ಯಶಕ್ಯಮ್ || 30 ||

ಗುರುಂ ತತೋಽಪ್ಯಚ್ಛದುಪಾಯನಂ ದಿಶನ್ ಸುತಂ ಯಯಾಚೇ ವಿಮಲೀಕೃತಾನ್ವಯಃ |
ಮುಹುರ್ಮುರಾರೇಃ ಸದಯಾವಲೌಕನೈಸ್ತಮಪ್ಯವದ್ಯಾತ್ಪರಿಪಾಲಯನ್ನಿವ || 31 ||

ಸುತಂ ವಿಜಾನನ್ನಪಿ ಮೃತ್ಯುನೀತಂ ಸ ಶಙ್ಖದೈತ್ಯಂ ವಿನಿಹಂತುಕಾಮಃ |
ಸಮುದ್ರಮಾಸಾದ್ಯ ನಿಹತ್ಯ ರಕ್ಷೋ ಲಸದೃಶಃ ಸಮ್ಮಿತಮಾಪ ಶಙ್ಖಮ್ || 32 ||

ಸ ಪಞ್ಚಜನದೇಹಸ್ಥಾನ್ ಪ್ರಾಣಾನ್ನಿಷ್ಕಾಸ್ಯ ಪಞ್ಚ ಚ |
ಅಪಞ್ಚಜನಮಾತೇನೇ ಸಾಕಂ ತೇನ ಪಯೋನಿಧಿಮ್ || 33 ||

ಯಮಾಲಯಂ ಪ್ರಾಪ್ಯ ಸ ಕಮ್ಬುಮುಧ್ಯತಂ ಪ್ರಭುಃ ಪ್ರದದ್ಮೌ ರಿಪುದರ್ಪಹಾರಿಣಮ್ |
ಗುರೋಃ ಸುತಂ ದೇಹಿ ನ ಚೇದಿಯಂ ದಶಾಭವೇತ್ತವಾಪೀತಿ ನಿದರ್ಶಯನ್ನಿವ || 34 ||

ಅಮುಷ್ಯ ಲಕ್ಷ್ಮೀಶಗುರೋಃ ಸುತಸ್ಯ ಧ್ರುವಂ ವಿಮುಕ್ತಿಃ ಕರಸಂಸ್ಥಿತಾಭೂತ್ |
ತ್ವದಾಗಮಾತ್ರಾಗಪಿ ತಂ ಜಿಹಾಸುಂ ವಿಭುಸ್ತ್ವ ಮಾಜ್ಞಾಪಯಸೀಶ ಕಿಂ ಮಾಮ್ || 35 ||

ಇತೀವ ತತ್ಯಾಗವಿಶಙ್ಕಮಾನಸೋ ಯಮಃ ಸಮಭ್ಯರ್ಚ್ಯ ಸುತಂ ಸಮಾದಿಶತ್ |
ಅಲಭ್ಯತದ್ದರ್ಶನಜಾತಸಮ್ಭ್ರಮಃ ಪ್ರಹೃಷ್ಟರೋಮಾ ಪ್ರಣಮನ್ಪುನಃಪುನಃ || 36 ||

ಸುತಂ ಸಮಾನೀಯ ತತೋಂತಕಾಂತಿಕಾತ್ರದಾಯ ಶೌರಿಗುರವೇ ಸ್ವಕಾಂ ಪುರೀಮ್ |
ಉಪೇತ್ಯ ಪಿತ್ರೋರಪಿ ದಕ್ಷಿಣಾಮಿವ ಪ್ರದರ್ಶಯಾಮಾಸ ನಿಜಂ ಸವಿಗ್ರಹಮ್ || 37 ||

ರಾಜಧಾನೀ ಜಯತಿ ಸಾ ಭೋಜವೃಷ್ಟ್ಯ ನೃಕಾಶ್ರೀತಾ |
ರಾಜರಾಜಪದತ್ರಾತಾ ರಾಜಾ ಯತ್ರ ರಮಾಪತಿಃ || 38 ||

ಉಗ್ರಸೇನೋ ವಿಜಯತೇ ಸ್ವರ್ಗಿಭಿರ್ಗೀತವೈಭವಃ |
ಅಗ್ರೇಸರಾ ಯಧ್ವಜಿನ್ಯಾಮುಗ್ರಾ ರಾಮಾದಯೋ ದ್ವಿಷಾಮ್ || 39 ||

ಹೃದಯಜ್ಞಾ ರಾಜನೀತೇಃ ಸಬಾಯಾಂ ಶಾರ್ಙ್ಗಧನ್ವನಃ |
ಮನ್ತ್ರಿಣೋ ಮನ್ತ್ರ ತನ್ತ್ರಜ್ಞಾ ಮನ್ತ್ರಯನ್ತೀತ್ಥಮನ್ವಹಮ್ || 40 ||

ರಣೇ ಯದಾಜ್ಞಾಶರಶಙ್ಕಚಿತ್ತಾ ಭಟಾಃಪರಾವೃತ್ಯ ನ ಲಕ್ಷಯಂತಿ |
ಜಯಾಙ್ಗನಾಂ ವಾ ದಿವಿಜಾಙ್ಗನಾಂ ವಾ ಸ್ಪೃಶಂತಿ ರಾಜಾ ವಿಜಯೀ ಸಏವ || 41 ||

ಚಾರೇಣ ಯೋ ವೇತ್ತಿ ರಿಪೋರ್ವಿಚಾರಂ ಸದಾ ರಣೋಪಸ್ಕರಣಂ ಯುನಕ್ತಿ |
ಅಗಮ್ಯಭೂಮಿಃ ಪರಿಖಾದಿನಾನ್ಯೈಃ ಸ ಏವರಾಜಾ ವಿಜಯೀ ನ ಚಾನ್ಯಃ || 42 ||

ಸ್ವಸಂಸದಿ ಪ್ರೌಢಜನೇಷು ಮನ್ರಿವರೇಷು ನೀತ್ಯಾಗಮತತ್ತ್ವವಿತ್ನು |
ವಿಚಾರ್ಯ ಕುರ್ಯಾದ್ ದ್ವಿಷತಾಮುಪಾಯೈರ್ಮಿಥೋವಿಭೇದಂ ಸುಖಭಾಕ್ ಸ ಭೂಪಃ ||

ಉತ್ಸಾಹಸಂಭ್ರಮಾ ನೀತಿಃ ಸೂತೇ ನರವರೋಚಿತೌ |
ಕೀರ್ತಿಪ್ರತಾಪೌ ರಾಜೇನ್ದ್ರ ತತ್ರಾಲಸ್ಯಂ ಪ್ರತೀಪಕೃತ್ || 44 ||

ಸಾಮಾದ್ಯುಪಾಯಾವಸರಜ್ಞಾನಶೂನ್ಯಸ್ಯ ಶೂರತಾ |
ಆಮ್ನಾಯಾರ್ಥಾಪರಿಸ್ಕೂರ್ತೇಃ ಸಾಮರ್ಥ್ಯಮಿವ ವಾದಿನಃ || 45 ||

ಯಃ ಸನ್ನಿಮುಖ್ಯಮಲನೀತಿಕಾಲಮಜ್ಞಾನ್ಯವಿಜ್ಞಾಯ ರಣಂ ವಿಧತ್ತೇ |
ಷಣ್ಣಿಗ್ರಹಾಣಾಂಸಮಯಾನಭಿಜ್ಞೋ ವಾದೀವ ಸಂಸತ್ತು ಸ ಯಾತ್ಯಕೀರ್ತಿಮ್ || 46 ||

ನಾನಾಪ್ರಕಾರೈರ್ದಶದಿಕ್ಷು ಶತ್ರುನ್ ಯೋ ನೈವ ಜೇತುಂ ಯತತೇ ಕ್ಷಿತಿಶಃ |
ಬತಾವಶೀಭೂತದಶೇನ್ರಿಯೌಘೋ ವ್ರತೀವ ನಾಸೌ ಸುಖಭಾಕ್ಕದಾಪಿ || 47 ||

ಯತ್ಸೈನ್ಯಕುನ್ತಾಃ ಸ್ವಸಪತ್ನಚಿನ್ತಾಂ ಶೂರ್ಮೂಲದನ್ತಾ ಇವ ಸಾಧಯನ್ತಿ |
ಸ್ವರಾಷ್ಟ್ರಸನ್ನೋಷಮಪಿ ಸ್ವತನ್ತೌ ತದೀಯದಂಷ್ಟ್ರಾ ಇವ ಸೋಽವನೀಶಃ || 48 ||

ರಾಜನ್ ಮುಕ್ತೋಽಪಿ ತೇ ಬಾಣೋ ನಿಹನ್ತಿ ದಿಶಿದಿಶ್ಯರೀನ್ |
ಗುಣಸಂಭ್ರಮಾರ್ಜವಸ್ಯ ವಂಶ್ಯಸ್ಯ ಹಿ ಫಲಂ ಚ ತತ್ || 49 ||

ಪಾನ್ಥಾನ್ಸಮನ್ತಾದ್ಧಿವಸೇ ದಿನೇಶ ಪ್ರಖ್ಯೋ ರಜನ್ಯಾಂ ರಜನೀಶಕಲ್ಪಃ |
ಯಸ್ತಸ್ಮರೇಭ್ಯೋಽವತಿ ದುಷ್ಕರಾಜ್ಞಃ ಸ ಏವ ಕೀರ್ತ್ಯೈತಿ ದಿಶಾಮುಪಾನ್ತಮ್ || 50 ||

ನ್ಯಾಯಂ ಸಂಭ್ರಮ್ಯ ನೃಪತಿರನ್ಯಾಯಂ ಯಸ್ತು ಸನ್ಯಜೇತ್ |
ಪದೇ ಪದೇ ತಮನ್ಯಾಯಃ ಸನ್ನಮ್ಯಾಭ್ಯರ್ಥಯಿಷ್ಯತೇ || 51 ||

ದಿನೇ ದಿನೇಶಪ್ರಖ್ಯೋ ಯೋ ರಾತ್ರೌ ರಾತ್ರೀಸನ್ನಿಭಃ |
ಕಾಪಥೇಭ್ಯಃ ಪ್ರಜಾ ರುನ್ಧೇ ಸ ರಾಜಾ ಚ ವಿಶಾಮಿನಃ || 52 ||

ಪ್ರಾಯೇಣ ಧನವಾನೇವ ಜಾಯತೇ ಕ್ಲೇಶವಾನಪಿ |
ಫಲವಾನೇವ ಹಿ ತರುಃ ಕಣ್ಣಕೈರುಪರುಧ್ಯತೇ || 53 ||

ಕಾಲೇ ಕಾಲೇ ಧನಂ ನೂನಮರ್ಥಿಭ್ಯೋ ವಿತರೇದ್ಧಿಯಃ |
ವಿಮುಚ್ಯತೇ ಸರ್ವದುಃಖೇಭ್ಯಃ ಕಣ್ಣಕೇಭ್ಯ ಇವ ದ್ರುಮಃ || 54 ||

ವಿತ್ತೈಃ ಕೀರ್ತಿಂ ಶರೈಃ ಶೌರ್ಯಂ ಪ್ರತ್ಯಹಂ ಯಃ ಸಮಾರ್ಜಯೇತ್ |
ಸ ಏವ ಧನವಾನ್ ಸಮ್ರಾಡನ್ಯಂ ಮನ್ಯೇ ಹ್ಯಕಿಂಚ್ಚನಮ್ || 55 ||

ಅರ್ಥಿಭ್ಯೋಽರ್ಥಮನಾದಿಶ್ಯ ಯಸ್ತನ್ನಿಕ್ಷಿಪತಿ ಕ್ಷಿತೌ |
ಮೃತ್ನಾಂ ಸ್ವಯೋಗ್ಯಾಮಾದಾಯ ವಿತ್ತಂ ಭೂಮ್ಯೈ ಪ್ರದತ್ತವಾನ್ || 56 ||

ಸರ್ವೇಶೇ ಭುವಿ ಯಸ್ಯ ಭಕ್ತಿರಮಲಾ ನೈವೈತದಾಜ್ಞಾತ್ಮಕೇ
ಧರ್ಮೇ ವಾ ನರತಿಸ್ತಾದಶ್ರಿತಜನೇ ಸನ್ಮಾನಲೇಶೋಽಪಿ ವಾ |
ದುಷ್ಟಪ್ರೀತಿರತಸ್ಯ ನಿಷ್ಟುರಗಿರೋ ದುರ್ಮನ್ತ್ರದತ್ತಶ್ರುತೇಃ
ಸಾಮ್ರಾಜ್ಯಂ ನಿಜವಂಶಪಾಂಸನಕೃತೇಃ ಕಂಸಸ್ಯ ಸಂಸಾರವತ್ || 57 ||

ವಿಷ್ಟುಭಕ್ತಿರತಂ ಭೂಪಂ ನೋಜ್ಞತೈವ ತದಭಗನಾ |
ತದ್ವೇಷಿಣಿ ನ ಸಾ ಸ್ಥಾತುಮುತ್ಸಹೇತ ಪತಿವ್ರತಾ || 58 ||

ಧರ್ಮದ್ವಿತೀಯಂ ನೃಪತಿಂ ಧರ್ಮೋಽನ್ಯೋ ನೈವ ಪೀಡಯೇತ್ |
ಅನ್ಯಥಾ ಪ್ರತಿಮಲ್ಲೋಽಸೌ ಸಾನ್ವಯಂ ಸಂಹರಿಷ್ಯತಿ || 59 ||

ವಿಷ್ಣೋರರ್ಭಕಸಂಜ್ಞಾ ಶಾನ್ವೈಷ್ಟವಾನ್ಯಸ್ತು ನಿನ್ದತಿ |
ತತ್ರಾಪಿ ನ ಸ್ಥಿರಾ ಶ್ರೀಃಸ್ಯಾತ್ಪ್ರದ್ವೇಷಿಣಿ ಮಾತ್ಯವತ್ || 60 ||

ದುಷ್ಪ್ರೀತಿರತಂ ಭೂಪಂ ದೋಷೋಽಪಿ ಸ್ಪೃಶ್ಯತಿ ಕ್ರಮಾತ್ |
ದೋಷಿಣಂ ಗುಣಬಾಹ್ಯಾ ಶ್ರೀರ್ನಾಶ್ರಯೇದಿತಿ ಮೇ ಮತಿಃ || 61 ||

ಕಲೋರಗಿರಮುತ್ಸೃಜ್ಯ ವೃಣೋತ್ಯಪರಮಿನ್ನಿರಾ |
ಧನಂ ಪುರೋಗ್ರಸ್ತನಿತಾದ್ವಿಹಾಯೇವ ತಡಿದ್ಧಿಶಃ || 62 ||

ಸನ್ಮನ್ತ್ರಶೀರ್ಣೋ ದುರ್ಮನ್ತ್ರಃ ಪ್ರಯೋಕ್ತಾರಂ ಕ್ಷಿಣೋತಿ ಹಿ |
ಯಥಾ ನೃಸಿಂಹಸೂರ್ಯಾಗ್ರೇ ಭೈರವಃ ಕೈರವದ್ಯುತಿಃ || 63 ||

ಪ್ರಜಾ ಯಂ ನ ಪ್ರಶಂಸಂತಿ ಸ್ತುತೋನಾತಿಥಿಭಿಶ್ಚ ಯಃ |
ವಿಷಯಾಸಕ್ತಕುಮತೇರ್ನ ಸುಖಂ ತಸ್ಯ ಭೂಪತೇಃ || 64 ||

ಪ್ರಜಾನಾಂ ಪೀಡನಂ ಕೃತ್ವಾ ಯೋ ಲುಬ್ಧೋ ಧನಮಾರ್ಜಯೇತ್ |
ವಿಕ್ರೇಯ ಸ್ವಸುತಾನೇವ ಸ ವೈ ಸಂಜ್ಞಾನುತೇ ವಸು || 65 ||

ಪ್ರಜಾಪರಮ್ಪರಾಮೇತಿ ಪ್ರಜಾರಜ್ಜನಕೃನ್ನೃಪಃ |
ಪೀಡಿತಾ ತು ಸನಾಮ್ನೀಂ ತಾಂ ನೋತ್ಪಾದಯತಿ ತತ್ಕುಲೇ || 66 ||

ಅಪೂಜಿತೋಽತಿಥಿಃ ಸ್ವೀಯಮತಿಥಿತ್ವಮಪಾರ್ಥಕಮ್ |
ಸಮರ್ಪಯತಿ ತತ್ತಿಥ್ಯಾಮಪೂಜ್ಯತ್ವಮಿವಾರ್ಪಯನ್ || 67 ||

ವಿಷಯೇಷೂಪಭುಕ್ತೇಷು ತೃತೀಯೋಂಶೋಽಸ್ಯನ ಜೀರ್ಯತೇ |
ಶಿಷ್ಟಂ ತು ವಿಷಸಾರೂಪ್ಯಾತ್ಕಷ್ಟಾಯ ಪರಿಕಲ್ಪತೇ || 68 ||

ಇತ್ಯಾದ್ಯಮಾತ್ಯವಗೋಕ್ತನೀತ್ಯಾ ಪೃಥ್ವೀಂ ಸ ಪಾಲಯನ್ |
ಭಕ್ತಿಂ ಮುಕುನ್ದೇ ಬಿಭ್ರಾಣಸ್ತತ್ಯಾಜ ವಿಷಯಸ್ಪೃಹಾಮ್ || 69 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಂಜ್ಞಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸಗೋ ಮುದಾಂ ದ್ವಾದಶಃ || 70 ||

ತ್ರಯೋದಶಃ ಸರ್ಗಃ

ನಿಜಾಗಮಾಶಾಧ್ಯತಜೀವನಾನಾಂ ವ್ರಜಾಙ್ಗನಾನಾಂ ಹೃದಿ ಖೇದಶಙ್ಕೇ |
ಇಮಾಂಸ್ಥಿತಿಂ ಸ್ವಸ್ಯನಿಶಮ್ಯ ರಮ್ಯಾಂ ಸ್ವ ಸೂನುತಾಶಾಪ ಗಮಾಚ್ಚಪಿತೋಃ || 1 ||

ವ್ರಜಂವ್ರಜೇತ್ಯಾದಿಶದುಧವಂ ಸ್ವಂ ವ್ರಜೇಶ್ವರೋಽಥಾತ್ಮವಿಯೋಗವಹ್ನೇಃ |
ಪ್ರತಪ್ತಮುಜ್ಜೀವಯಿತುಂ ಸ್ವವರ್ಗಂ ಸುಖಾರ್ಥಸನ್ನೇಶ ಸುಧಾಪ್ರವಾಹೈಃ || 2 ||

ಸ ಚ ಪ್ರಿಯಾಯೋಗಸಮುತ್ಥಸಾಧ್ವಸಂತದೀಯ ಸನ್ನೇಶವರೈರ್ವಿದೂರಯನ್ |
ಪ್ರಪನ್ನ ವಾತ್ಸಲ್ಯಮದೋಮಧುದ್ವಿಷಃ ಸ್ಮರನ್ ಶ್ರಮಂ ವತ್ಸುನಿ ವಿಸ್ಮರನ್ ಯಯೌ || 3 ||

ನಿಶಾಮುಖೇ ಗೋವಿನಿಕುಂಜಮೀಶಿತುಃ ವ್ರಜಂ ವಿಶನ್ ಸೋಽಥದರ್ಶಮಣ್ಣಿತಮ್ |
ಪರಿಸ್ಪುರದ್ವೇಣು ವಿನೋದವೇದಿತ ಸ್ವಭರ್ತ್ಯಲೀಲಾ ರಸಗೋಪ ಬಾಲಕೈಃ || 4 ||

ಉಕ್ಷಿಪ್ತಪುಚ್ಛಮುದಿತಾಲ್ಪರವಾಭಿರಾಮಂ ವತ್ಸಂ ಸ್ವಧಾವನ ವಿಲಾಸ ವಿಕಮ್ಪಿತಾಙ್ಗಮ್ |
ವೀಕ್ಷ್ಯಾನುಧಾವನ ಪರಾಧ್ವನಿ ಗೌ ಸ್ವವರ್ಗ ಮನ್ವೇತು ಕೃಷ್ಣ ಇತಿವಕ್ತಿ ತದೋಧವಾಯ || 5 ||

ಗೋಧಾಲಿ ಧೂಸರ ಮನೋಜ್ಞ ಶರೀರಕಾನ್ತೀನ್
ಕೋಪಾನ್ನಿರೀಕ್ಷ್ಯ ಕರಸಂಘತ ವೇಣು ಶೃಂಗಾನ್ |
ಕೃಷ್ಣಸ್ಯ ಶೈಶವ ವಿಲಾಸ ಮನು ಸ್ಮರನ್
ಮೋದಾಮ್ಬು ಪೂರ್ಣನಯನಃ ಪುಲಕಾಂಕಿತೋಽಭೂತ್ || 6 ||

ತಾಃ ಕೃಷ್ಣಭುಕ್ತ ವರಭೂಷಣ ವಸ್ತ್ರ ಮಾಲ್ಯಂ
ಭೃತ್ಯಂ ನಿರೀಕ್ಷ್ಯ ನಿಜನಾಥ ಧಿಯೇವ ಗಾವಃ |
ಉನ್ನಮ್ರ ಕನ್ಧರಮುದೀರಿತ ಕರ್ಣ ಯುಗ್ಮಂ
ಪಶ್ಯನ್ತುಧ್ಧವ ಮನೋಭ್ಯುದಯಂ ವಿತೇನುಃ || 7 ||

ದಿದೇಶ ಯಂ ಪ್ರೀತಮನಾಸ್ವವರ್ಗೇ ನಿಜಂ ವ್ರಜಂ ಪ್ರತ್ಯರವಿನ್ದ ನೇತ್ರಃ |
ವಿವೇಶಸೋಽಪ್ಯುಧ್ಧವಮೇವ ದೂರಾನ್ನಿವೇಶಯಾನ್ ದ್ರಷ್ಟವಿಲೋಚನೇಷು || 8 ||

ಗೃಹೇ ಗೃಹೇ ಕೃಷ್ಣ ಕಥಾಮೃತಾತತಂ ತದರ್ಚನಾಯಾ ಹೃತಧೂಪವಾಸಿತಮ್ |
ಸ್ರಗಮ್ಬರಾಲಂಕೃತಿ ಚಂದನಾದಿಭಿಃ ವಿಭೂಷಿತ ಸ್ತ್ರೀ ಪುರುಷಂ ತದರ್ಪಿತೈಃ || 9 ||

ಶುಕೈರ್ಹರೇರ್ನಾಮ ಗೃಣದ್ಭಿರಾವೃತಂ ಪಿಕ್ವೇಶ್ಚ ತದ್ವೇಣುರವನಾನುವಾದಿಭಿಃ |
ಮುಕುನ್ದ ಪಾದಾಮ್ಬುಜ ಶೋಭಿನೀರಜ ಸ್ಥಿರದ್ವಿರೇಘೈರ್ಹರಿಕಿಂಕರ ಪ್ರಭೈಃ || 10 ||

ಸದಾ ಮುಕುನ್ದಾಗಮನಾಭಿಕಾಂಕ್ಷಯಾ ಸುಪೂರ್ಣ ಕುಂಘ್ರೈಃ ಶುಭತೋರಣೈರ್ಧ್ವಜೈಃ |
ಅಲಂಕೃತದ್ವಾರಚಯಂ ಫಲೋಚ್ಚಯೈರ್ವಿಚಿತ್ರ ರಂಜನವಲಿಶ್ಚರಣ್ವಿತಮ್ || 11 ||

ಮುಕುನ್ದ ವೀಕ್ಷಾಫಲ ಕಾಮ್ಯಯಾಽನ್ವಹಂ ತ್ರಿಕಾಲ ಚೀರ್ಣ ದ್ವಿಜ ದೇವತಾರ್ಚನೈಃ |
ತದೀಯಲೀಲಾಮೃತ ಪೂರ್ಣಸತ್ಕಥಾಧ್ಯತಾಸುಭಿಃ ಸಂಕುಲಮಾಪ ಗೋಕುಲಮ್ || 12 ||

ತತೋ ವಿವೇಶ ನಂದಸ್ಯ ಸದನಂ ಸಹಸೋಧ್ಧವಃ |
ಅನ್ಯೇಷಾಮಪಿ ಚೇತಸ್ಸು ನ್ಯಯುಜ್ಞಾಽಪರಮುಧ್ಧವಮ್ || 13 ||

ತಮರ್ಚಯಾಮಾಸ ಸ ನಂದಗೋಪಃ ಸ್ವನಂದನಾಚ್ಚ್ಯ ಮ್ಬಜಲಬ್ಧಭೃಗ್ನಮ್ |
ತಥಾ ಹಿ ಲಕ್ಷೀಶಪದ್ಯೈಕಭಕ್ತಾಃ ತದನ್ಯದರ್ಚನಿ ತದೀಯಬುದ್ಧ್ಯಾ || 14 ||

ಕೃಪಾಂ ಹರೇರಾತ್ಮನಿ ವರ್ತ್ಯಮಾನಾಂ ನಿಶಮ್ಯ ನಂದಸ್ಸಹ ಜಾಯಯಾಽಭೂತ್ |
ಪ್ರಹೃಷ್ಠರೋಮಾ ಪ್ರತಿರುದ್ಧಕಣ್ಠಃ ಪ್ರಹರ್ಷವಾಯುರ್ಜೈತಲೋಲನೇತ್ರಃ || 15 ||

ವಿಜೃಂಭಿತೇ ಯಸ್ಯ ಮುಖೇ ಸತೀಯಮಪಶ್ಯದಾತ್ಮಾನಮಿದಂ ಜಗಚ್ಚ |
ವಿಯೋಗವಾರ್ತಾಮಮನೋತ್ಸೃಜದ್ಧಂ ಪರಂ ಪರಬ್ರಹ್ಮಧಿಯಾ ಭಜದ್ಧಮ್ || 16 ||

ಸ ನಂದಮಾನಂದನಿಧಿಂ ವಿಧಾಯ ಜಗಾಮ ಗೋಪೀಜನಮಂದಿರಾಣಿ |
ಸುದುಷ್ಕರೋಗ್ರವೃತಕರ್ಶಿತಾಂಜನುನೀನ್ದ್ರವೃನ್ದಾಶ್ರಮಸಮ್ಮಿತಾನಿ || 17 ||

ಕಾಚಿನ್ಮುಕುಂದೇನ ಸಹೈವಶಯ್ಯಾಂ ಪ್ರಾಪ್ತುಂ ಬತಾಧಃ ಶಯನವ್ರತಸ್ಥಾ |
ತಜ್ಜುಷ್ಠತಾಮ್ಬೂಲಫಲಾಯ ಧನ್ಯಾ ತತ್ಯಾಜ ತಾಮ್ಬೂಲರುಚಿಂ ಕಿಲಾನ್ಯಾ || 18 ||

ತದ್ಭುಕ್ತಶೇಷೋದನಲುಬ್ಧಚಿತ್ತಾ ನಿತ್ಯಂ ಕಿಲೈಕಾಽನಶನವ್ರತಸ್ಥಾ |
ಸ್ವಪ್ನೇಽಪಿ ತತ್ಸಂಭ್ರಮಮಾಪ್ತುಕಾಮಾ ಸ್ವಸ್ಥಾಪಿ ಶೇತೇ ಕಿಲ ಕಾಪಿ ದೀನಾ || 19 ||

ಕಾಂತಂ ಹರಿಂ ತತ್ರ ಭವಂ ಕುಮಾರಂ ತಜ್ಜುಷ್ಠಗೇಹಂ ಗೃಹಮೂಹಮಾನಾ |
ಪತ್ಯುರ್ನಪೂಜಾಂ ನ ಚ ಪುತ್ರ ರಕ್ಷಾಂ ಕೃತ್ಯಂ ನ ಗೃಹ್ಯಂ ವಿತನೋತಿ ತನ್ವೀ || 20 ||

ರತಾವಸಾನೇ ಮುರಜಿತ್ಕರೇಣ ನಿಬದ್ಧಮೇಕೋಜ್ಜಿತ ಕೇಶಬನ್ಧಾ |
ತದೈವ ತತ್ಸಂಹಿತಭೂಷಣೇಚ್ಛಾ ನ ಭೂಷಣಂ ಕಾಪಿ ಬಿಭರ್ತಿ ಬಾಲಾ || 21 ||

ಪ್ರದಕ್ಷಿಣೇಕೃತ್ಯ ದಿನೇ ದಿನೇಽನ್ಯಾಃ ಸ್ವಧಾಮವೃನ್ದಾವನಮರ್ಥಯನ್ತೇ |
ವಿಕಸ್ವರಕ್ಷ್ಮಾರುಹಪುಷ್ಪಮಣ್ಣು ಮುಕುನ್ದವೃನ್ದಾವನರಾಸಲೀಲಾಮ್ || 22 ||

ನಿಜೈರ್ಜನನ್ಯಾ ಜನಕೇನ ಸಾಕಂ ನ ಭಾಷತೇ ಕಿಂಚಿದ್ನ ಕಾಪಿ ಗೋಪೀ |
ಪ್ರಿಯೇಣ ಸಾಕಂ ಬತ ರಮ್ಯಗೋಷ್ಠೀಂ ಅಕುರ್ವತೀ ಕಿಂ ವಚ ಸೇತಿ ದೀನಾ || 23 ||

ಮನ್ನಾನಿಲಂ ಚನ್ನನರಮ್ಯಗಂಠಂ ಇಂದಿವರಾಕ್ಷಿ ಸಹತೇ ನ ಕಾಚಿತ್ |
ವಿಶ್ಲೇಷವಹ್ನೇರ್ದಹತೋ ನಿಜಾಙ್ಗಂ ವೃದ್ಧಿಂ ವಿದಧ್ಯಾದಿತಿ ಚಿಂತಯೇವ || 24 ||

ಆಲಾಪಮಾಲ್ಯಾಃ ಪ್ರಿಯಮಪ್ಯಪಾರ್ಥಂ ಆಲೋಚ್ಯ ಬಾಲಾ ನಹಿ ಶುಶ್ರುವೇನ್ಯಾ |
ಸೇಯಂ ಮುಕುನ್ದಾಗಮನಂ ವದಂತೀ ಜಾತೇದೃಶೀತ್ಯುಧಿತತೀವ್ರತಾಪಾ || 25 ||

ಕರ್ಪೂರಕುಷ್ಟಮಲಸನ್ಮೃಗನಾಭಿಶೋಭಿ
ನೇಚ್ಛತ್ಯಹೋ ಮಲಯಜಾಮಲಚೂರ್ಣಮನ್ಯಾ |
ಕೃಷ್ಣಾಙ್ಗಸಂಘಂ ತದಲಂ ಪರಿರಭ್ಯ ದೋರ್ಭ್ಯಾಂ
ಧರ್ತುಂ ಧಿಯೇವ ವರವೈಷ್ಣವ ವರ್ಗಯೋಗ್ಯಮ್ || 26 ||

ಕೀರೇನ್ದುಕೋಕಿಲಮಧುವ್ರತಮಾನ್ಯಗಂಠ
ಪುಷ್ಪಾಣಿಕಾಪಿ ನ ಹೃದೋ ವಿಷಯೀಕರೋತಿ |
ಕೃಷ್ಣೋಕ್ತಿ ತನ್ಮುಖಮೃದುಸ್ವರ ಕುನ್ತಲಾಙ್ಗ-
ಸೌರಭ್ಯಸಂಘತ ತದೀಯಸಮಸ್ತವೃತ್ತಿಃ || 27 ||

ಕೃಷ್ಣಾಙ್ಗೈ ಭೃಙ್ಗಂ ತಂ ವೀಕ್ಷ್ಯ ಲಜ್ಜಾಕ್ಷೇಶವಶಂ ಗತಾಃ |
ಶ್ಲಿಷ್ಟೋಕ್ತೋಚುಸ್ತಥಾಭೃಙ್ಗಂ ಲಕ್ಷೀಕೃತ್ಯಾನ್ಯಮಗ್ರತಃ || 28 ||

ಮಧುಪ ಚರಸಿಕಸ್ಮಾದಸ್ಮದಗ್ರೇ ತ್ವಮಗ್ರ್ಯ -
ದ್ವಿರದ ವರದಮೂರ್ಧಾರೋಹಯೋಗ್ಯೋಽಸ್ತಿನೂನಮ್ |
ವಿಷಮವಿರಹವಹ್ನೌ ನಿರ್ದಹತ್ಯಙ್ಗನಾಙ್ಗಂ
ಕಿಮಿಹ ಪತಿತುಮಿಚ್ಛಸ್ಯಜ್ಞ ದೂರೇ ಪ್ರಯಾಹಿ || 29 ||

ಸದಸಿ ಸುಮನಸಾಂ ತ್ವಂ ಪ್ರೌಢಿಮಾದರ್ಶಯಾಲಂ
ವಿಧುರವಿವಿಧಯೋಷಿತ್ತಾಪಮಾಪಾದಯೇಃ ಕಿಮ್ |
ಗ್ರಹಗತಿರಿಯಮಾರ್ಯಾ ಯತ್ಪುರಸ್ತಾದಯಂ ನೋ
ವಸತಿ ವಸತಿಪುತ್ರಾಮಿತ್ರವಾರ್ತೋಜ್ಞಿತಾನಾಮ್ || 30 ||

ವರುಣದಿಶಿ ಗತೋಽಪಿ ಸ್ವೈರಮುದ್ಯಾತಿ ಸೋಽಯಂ
ಬತ ದಿಶಿ ಬಲಬೇತ್ತುಃ ಕಾಮದಃ ಕಾಮಿನೀನಾಮ್ |
ಗುರುರಿವ ಸಖಿ ಕರ್ಣೋಪಾಂತಮಭ್ಯೇತ್ಯ ಗೀತಂ
ಹರಿಪದಕೃತವೃತ್ತಿಃ ಶ್ರಾವಯತ್ಯೇಷ ಧೀರಃ || 31 ||

ಗಗನಚರ ಕಿಮಸ್ಮತ್ಸನ್ನಿಧೌ ತೇಽಸ್ತಿಕೃತ್ಯಂ
ಹರಿಪದಮುಪಯಾಯಾ ದೂರಮಸ್ಮದ್ವ್ರಜಸ್ಯ |
ಸಮರುಚಿಮಲಕಾಲ್ಯಾ ವಕ್ರಯಾ ನನ್ನಸೂನೋಃ
ಕಥಯ ಕಥಮಿಹ ತ್ವಾಂ ಸಮ್ಭಜಾಮಸ್ಯಜಾಮಃ || 32 ||

ವನಭವನಗತಾನಾಂ ದರ್ಶಯಿತ್ವಾ ಸ್ವರೂಪಂ
ಕತಿಪಯದಿನಮಧ್ಯೇ ಮಾಧವೋಽಸೌ ತ್ವದೀಯಃ |
ನ ದಿಶತಿ ಪುನರೀಕ್ಷಾಂ ಹಂತ ತಸ್ಯಾನುವರ್ತೀ
ತ್ವಮಪಿ ಚಪಲ ತಾದೃಕ್ ಕಿಂ ತದಸ್ಮಾಸು ಮೈತ್ರಾ || 33 ||

ಅಯಿ ಸಖಿ ಚರತೋಽಸ್ಯ ಸ್ವೈರಮಸ್ಮತ್ಪುರಸ್ತಾನ್-
ಮರುದಪಿ ಸಹಕಾರೀ ಸಾಧಯತ್ಯಗ್ರ್ಯ ಶಕ್ತಿಮ್ |
ಅಭಿಮುಖಮನುಪಾರ್ಶ್ವಂ ವಿಷ್ಟಗೂರ್ಧ್ವಂ ತಥಾಧ-
ಶ್ಚರಣ ಚತುರಶೀಲಃ ಶಿಕ್ಷಯೇದೇಷವೀರಾನ್ || 34 ||

ಸುರಪತಿರಪಿ ನೂನಂ ಗಾನಮೇತನ್ನಿಶಮ್ಯ
ಪ್ರಿಯನಿನದ ಮಹಿಷ್ಯಾ ಮಾನಯಿಷ್ಯತ್ಯವಶ್ಯಮ್ |
ಸಮಮಮಲ ವಿಲೋಕ್ಯ ತ್ವದ್ವಶಃ ಶಿಷ್ಯವ-
ತ್ಸ್ಯಾ ತ್ವಿಮಿಹ ಫಲಮಿದಾನೀಂ ಗಾಯತೋಽಪ್ಯಸ್ಮದಗ್ರೇ || 35 ||

ಅಸಿಮಧಕರ ವಿದ್ಯೋ ಮಾಧವೇ ಪಕ್ಷಪಾತೀ
ಕುಜರವಿಜಯಿಚಾಪೇತಸ್ಯ ಜೀವಾಯಿತೋಽಸಿ |
ವಿರಚಯ ವಿವಶಂ ತಂ ನಃ ಸಮೀಪೇ ವಸಂತಂ
ವಿವಿಧರಸವಿಲಾಸ ಶ್ರೇಣಿ ವಿಶ್ರಾಣನಜ್ಞಮ್ || 36 ||

ವಿತನ್ಯಮಾನಸ್ವಪ್ರೇಷ್ಟವಿಯೋಗಾರ್ತೀರಥೋದ್ಧವಃ |
ಪ್ರಿಯೋಕ್ತಿಭಿಃ ಪ್ರೀಣಯಿತ್ವಾ ಪ್ರಯಯೌ ಕೃಷ್ಣಸನ್ನಿಧಿಮ್ || 37 ||

ಕಂಸೇ ಬಲೈಃ ಸಹ ಮೃತೇ ಸತಿಯಾಽವಶಿಷ್ಠಾ
ವಂಶಂ ಸ್ವಮಾತುರಪಿ ತಾದೃಶಮಸ್ತಿನಾಮ್ನೀ |
ಕೃತ್ವೋಚಿತಂ ವಿದಧತೀವ ನಿಜಾಭಿ ಧಾನಂ
ಪಿತ್ರೇ ನ್ಯವೇದಯದಥಾಚ್ಯುತಕೃತ್ಯಮಾರ್ತಾ || 38 ||

ಸ ಮಾಗಧಃ ಸಾಧಿತ ಸೈನ್ಯ ಸಿಂಧುರ್ಮದಾನ್ಲಬುಧ್ಧಿರ್ಮಧುರಾಂ ಜಗಾಮ |
ಅನೇಕದೇಶಾಶ್ರಿತಭೂಮಿಭಾರಹರಸ್ಯ ಸಾರಥ್ಯಕೃತ್ ಅಚ್ಯುತಸ್ಯ || 39 ||

ಗಜೈ ರಥೌಘೈರ್ಗಗನಂ ಸ್ಪು ಶದ್ಭಿರ್ಭಟೈರ್ಹಯೈರ್ಭಾಸುರಭೂಷಣೌಘೈಃ |
ಜಗಾಮ ಜಾಮಾತ್ಯಪಥೇನ ತಸ್ಮೈ ಚಮೂಮಮೂಂ ಪ್ರೇಷಯಿತುಂ ಧಿಯೇವ || 40 ||

ಕುನ್ತೈಃ ಕುರಾರೈಃ ಕುದ್ಧಾಲೈರ್ಬಭಣ್ಣುರ್ಭಗವತ್ಪುರೀಮ್ |
ಆಧ್ಯಾಮುಪನಿಷದ್ವಿದ್ಯಾಂಕುತರ್ಕೈರಿವ ವಾದಿನಃ || 41 ||

ಉಪವನಮುಪವೇದಪ್ರಾಯಮುನೂಲಯನ್ತಃ
ಸುಕೃತಸಮಮುದಾರಂ ದ್ವಾರಮಾರಾಧ್ಯಭಿಷ್ಣುಃ |
ಪ್ರತಿಭಯವರಶಕ್ತಾದ್ಯೂರ್ಜಿತಾಧಾರಯುಕ್ತಾಃ
ಖಲಮತಹೃತಚಿತ್ತಾದುಷ್ಯದುರ್ಮನ್ತ್ರದೃಪ್ತಾಃ || 42 ||

ಬಾಧ್ಯಾನ್ತಾಂ ಸಹನಿಶ್ಚಲಾರ್ಥನಿಕರೈಃ ಕೃದ್ಧಾಃ ಖಲಾನಿರ್ಗುಣಾ-
ಗಾರಾಮನ್ತರಹೋ ವಿಧಾತುಮಮತಾಯತ್ನಂ ವಿತೇನುಃ ಕಿಲ |
ಕೃಷ್ಣೇನಾಪಿಸಮುಜ್ಜಿತಾಂಸಮಯಿನೋಯುಕ್ತಾತ್ಮಪಕ್ಷೇಽಞ್ಜನಾ
ಕೃತ್ವೈಕೈಂ ಸಮಯೋಜಯನ್ ಗತಭಯಾದುರ್ಭಾಷ್ಯಪುಂಜ್ವೈರಪಿ || 43 ||

ಕೃಷ್ಣೋಽಪಿ ಸ್ವಚಮೂಂ ಸುವರ್ಣಖಚಿತಾಂ ಕೃತ್ವಾ ಚತುರ್ಧಾಪ್ರಭು-
ಸ್ತತ್ರಾಗ್ರ್ಯಾಂಶ್ಚತುರೋ ನಿಧಾಯ ನಗರೀರಕ್ಷಾರ್ಥಮೀಶೋಽದಿಶತ್ |
ಭಾಸ್ವತ್ಸೂತ್ರಚಮೂಮಿವೋಪನಿಷದಾಂ ರಕ್ಷಾರ್ಥಮತ್ಯೂರ್ಜಿತಾ-
ಮಧ್ಯಾಯೈಸ್ಸಹಿತಾಂ ಚತುರ್ಭಿರಮಲೈಸ್ತನ್ಮಾನಪಾದೋಜ್ಜಲೈಃ || 44 ||

ಪಕ್ಷೀನ್ಮಾಯತನಃ ಪರಸ್ಯ ವಸತಿವೃಷ್ಟಿಪ್ರಮೋದೋಽಭ್ಯಗಾ-
ದ್ವಿಖ್ಯಾತಾಶ್ಚಚತುಷ್ಟಯಃ ಕಿಲ ರಥೋ ವಿಭ್ರಾಜಮಾನಧ್ವಜಃ |
ಮಧ್ವಸ್ಯೇವ ಮನೋರಥೋ ನಿಗಮಸಮ್ಪನ್ನಃ ಖಗೇನ್ಮಾವೃತೋ
ವಿಷ್ಣೋರ್ಧಾಮ ತದಜ್ಞೈಕೇತುನಿಲಯಃ ಸೂತ್ರೌಘಪುಷ್ಟಿಪ್ರದಃ || 45 ||

ಕೌಮೋದಕೀ ವಾದನಿವಿಷ್ಟಮಧ್ವವಾಚಾಂ ಸಮಾ ಪ್ರಾದುರಭೂಧರಣ್ಯಾಮ್ |
ಕಮ್ಮುರ್ಗುರೋರ್ಮಞ್ಜುನಿನಾದಕಣ್ಣಿಕಾಂತಿಃ ಸಮಸ್ತಾಗಮಗಾನಕರ್ತುಃ || 46 ||

ವ್ಯಕ್ತಾಭೇದ್ಯಸಹಸ್ರವಕ್ತ್ರರುಚಿರಂ ನಿತ್ಯಂ ಮುರಾರೇಃ ಪ್ರಿಯಂ
ಮುಕ್ತಿದ್ವಾರಮಹೀಶಮುಖ್ಯವಿಭುಧೈರ್ಗೀತಂ ತಮಿಸ್ರಾಪಹಮ್ |
ದೈತ್ಯಧ್ವಂಸಿ ಸುದರ್ಶನಂ ದಿನಕರೋದ್ರಿಕ್ತಂ ದಿಗಂತಾತತಂ
ಪೃಥ್ವ್ಯಾಂ ಮಧ್ವಸುದರ್ಶನಪ್ರತಿಕೃತಿ ಪ್ರಾದೃಶ್ಯತಪ್ರೋಚ್ಚಲಮ್ || 47 ||

ಕೃಷ್ಣಶೈಷ್ಟ್ಯ ಸಮರ್ಥನೇಽತಿಚತುರೈಸ್ತದ್ಭಿನ್ನಲೋಕೇಭಿಧಾಂ
ನಿತ್ಯಂ ಸಾಧಯಿತುಂ ಕ್ಷಮೈರ್ಮತಿಮತಾಪ್ಯಚ್ಛೇದ್ಯಹೃದ್ಯಾತ್ಮಭಿಃ |
ವಿಖ್ಯಾತೈಃ ಶರಸಂಚಯೈಃ ಸುರುಚಿರಂ ಪ್ರಾಪ್ತಂ ನಿಷಙ್ಗದ್ವಯಂ
ಭಾಸ್ವನ್ಮಾನಸಹಸ್ರಭಾಷ್ಯಸದನುವ್ಯಾಖ್ಯಾನಕಲ್ಪಂ ತದಾ || 48 ||

ಸದ್ವಂಶಜಾತಂ ಸುಗುಣಂ ಮುಕುಂದಹಸ್ತಾಮ್ಬುಜಾಧಾರ ಮಭೇದ್ಯ ಮನ್ಯೈಃ |
ಶಾರ್ಙ್ಗಂ ಸತಾಂ ವೃಂದಮಿವಾವಿರಾಸೀನ್ಮಾನೋಪಮಾನೇಷುಬಿರನ್ಯಜಿಷ್ಣು || 49 ||

ದ್ವಿಡ್ವರ್ಗದೈನ್ಯಕರ ನಂದಕಸಂಜ್ಞಿತಾಸಿಂ ಭಕ್ತೌಘನಂದಕ ಮಸಾವುರರೀಚಕಾರ|
ಸದ್ವಾದಿನಾಂ ಸಮಯಮುಧ್ಧತ ಶತ್ರುವರ್ಗವಿಧ್ವಂಸನಂ ಸ್ವಜನಹರ್ಷಕರಂ ಯುಧೀವ || 50 ||

ಶ್ರುತ್ಯನ್ತವಿಶ್ರಾಂತಶರೌಘಯುಕ್ತಿಭಿಮುರಾಹರೇಃ ಪಕ್ಷಧರಾ ವಿಧಾಯ |
ಸಿದ್ಧಾಂತಮತ್ಯೂರ್ಜಿತಪೂರ್ವಪಕ್ಷಂ ಜಘ್ನುಃ ಕ್ರಮೇಣೋತ್ತರಪಕ್ಷಮನೇ || 51 ||

ಆಪ್ಯಾಯಿತಾಃ ಕಿಲ ಮುರಾಂತಕ ಮುಖ್ಯ-
ವಾತಸಂಜ್ಞಾತ ಶಙ್ಕಮಧುರಶೃತಿರಮೃಶಬ್ಧೈಃ |
ಶತ್ರುನ್ನಿಹತ್ಯ ಸಮರೇ ಪರಿತಃ ಪುರೀಂ ತಾಂ
ಚಕ್ರುರ್ಮುಕುಂದಗುಣವರ್ಣನ ಶೋಭಮಾನಾಮ್ || 52 ||

ಕೃಷ್ಣಾಙ್ಗಸಂಜ್ಞು ಜ್ವಲ ಶಾರ್ಙ್ಗಜನ್ಮಾ ಸತ್ಪಕ್ಷಪಾತೇನ ಗೃಹೀತವೇಗಃ |
ಏಕೋಽಪಿ ನಾನಾವದನೈಃ ಸ್ವಮನ್ತಾದ್ಯಧ್ಯನ್ನಸೌ ಮಧ್ವ ಇವಾಸ್ತಿ ಬಾಣಃ || 53 ||

ಅಯಸ್ಥಿರಸ್ವಾಽರಿಭಟೈರಸಹ್ಯಃ ಸುವರ್ಣಶೋಭೀ ಶುಭವಂಶಜನ್ಮಾ |
ದಿಗಷ್ಟಕವ್ಯಾಪ್ತತನುಃ ಸಮನ್ತಾಜ್ಜಿಗಾಯ ಮಾಯಾವಿನಿಕಾಯಮಾಜೌ || 54 ||

ನತ್ಯುದ್ಯತಾನಾಂ ನಯವಾಕ್ಯಭಾಜಾಂ ನ್ಯಸ್ತಾಯುಧಾನಾಂ ನಿಕುರಮ್ಬಮಾಜೌ |
ಹಿತ್ವೋದ್ಧತಾನೇವ ಜಯನ್ ಸ ಪೂರ್ಣಮತ್ಯಾಹ್ವಯಾರ್ಹಾಚರಣಂ ಬಿಭರ್ತಿ || 55 ||

ಹೃನ್ಮಧ್ಯಾಲಯತಃ ಸ ನಿರ್ಗತತನುಃ ಪೃಥ್ವಿಭುಜಾಮಚ್ಯುತ-
ಪ್ರೇಕ್ಷಾವಾಪ್ತಮಹೋದಯಃ ಪವನವದ್ವಿಖ್ಯಾತವೇಗಃ ಕ್ಷಿತೌ |
ಸಚ್ಚಾಸ್ತ್ರೋದಿತ ಕೃಷ್ಣವಿಕ್ರಮಚಯಂ ವಿಖ್ಯಾಪಯನ್ಸ್ವರ್ಗಿಣಾಂ
ಸುಪ್ರೀತಿಂ ಜನಯನ್ ಮುರಾಂತಕಚಮೂಂ ಪುಷ್ಪನ್ನಜೈಷೀದ್ವಿಷಃ || 56 ||

ಶಸ್ತ್ರೈರಸ್ತಗಣೈಶ್ಯರೈರರಿಧೃತೈರ್ವೇಧಂ ವಿಭೇದಂ ಛಿದಾಂ
ಕೃಷ್ಣೇಸ್ವಾಗಮಕೌಶಲೈಃ ಪರಿಹರನ್ ಸ್ವಾನಂದಮಾತ್ರಾಕೃತಿಮ್ |
ನಿರ್ಬಾಧಾಂ ಪ್ರತಿಪಾದಯನ್ ಅವಯವಾನ್ನಿತ್ಯಾಂಶ್ಚ ವಿಜ್ಞಾಪಯನ್
ಯುದ್ಯಗ್ರಾಹ್ಯಮತೀನ್ವಿಯಂವ್ಯತನುತಾಽಗಣ್ಯಪ್ರತಾಪಂ ಪ್ರಭುಮ್ || 57 ||

ಹೃಷ್ಣಾಂ ಸ ಕೃಷ್ಣಸ್ಯ ಚಮೂಂ ವಿತನ್ವನ್ ದುಷ್ಪಾನ್ವಿನಷ್ಪಾನ್ವಿಶಿಖೋ ವಿಧಾಯ |
ತುಷ್ಠಃ ಸುರೈರ್ವ್ಯೋಮಚರೈರ್ಮುರಾರೇಃ ಸ್ವಷ್ಟೀಚಕಾರೋತ್ತಮತಾಂ ಜಿತಾರೇಃ || 58 ||

ಪೌರಾಣಿಕಂ ವಾಕ್ಯಮಿವೋಗ್ರಸೇನ ಮಗ್ರೇ ಜರಾಸೂನುರಸೌಜಹಾಸ |
ಜೀವೇಶಯೋರ್ಭೇದಮಿವಾತ್ಮಯುಕ್ತ್ಯಾ ಭೇದಂ ಸ ಚಾಸಾಧಯದಸ್ಯ ಚಾಪೇ || 59 ||

ಗುಣೋಜ್ಜಿತಂ ಶ್ರೀರಮಣಂ ವಿಧಾತುಂ ಶರೋಽರಿವರ್ಗಂ ಯತಮಾನಮಾಶು |
ಗುಣೈರ್ವಿಹೀನಂ ವಿರಚಯ್ಯ ಕೃಷ್ಣಮನಂತಸಂಜ್ಞಗುಣಂ ವಿತೇನೇ || 60 ||

ಅನ್ಯಾನಾಮಪಿ ಕೃಷ್ಣಸದ್ಗುಣಮಣಿಂ ಸನ್ನರ್ಶಯಿತ್ವಾ ಜಗ-
ದ್ವನ್ಯಾಂ ಕೀರ್ತಿವಧೂಂ ಪರಾನಲಸಮಾಂ ಸನ್ಯಾಯ ಲೋಕತ್ರಯೇ |
ಸಾನ್ವೇ ರಕ್ತಜಲೇ ಚ ರತ್ನದೃಷದಾಂ ವೃಂದಂ ಸ ಸಮ್ಪ್ಲಾವಯನ್
ಛನ್ನೋಽನ್ವರ್ಥಮಲಂ ಸಮರ್ಥ್ಯಸುಧಿಯಾಂ ಸನ್ನೇಹಮಾಶ್ಚಚ್ಛಿನತ್ || 61 ||

ಶಸ್ತ್ರಾಸ್ತ್ರಪ್ರಕರೇಷು ಶಾರ್ಙ್ಗಧರತೋ ಭೇದಂ ದ್ವಿಪಾಶ್ವದ್ವಿಪ-
ದ್ವರ್ಗೇಷ್ವಾತ್ತಶರಾಸನಾನ್ಮುರಭಿದೋ ನಿರ್ಭಿನ್ನಗಾತ್ರೇಷು ಚ |
ಮೃತ್ಯೋಲೋಕಮಿತೇಷು ತಂ ಸ್ವಜನತಃ ಕಾಯಾನ್ಮಿಥಃ ಖಣ್ಣಿತೇ
ಹಸ್ತಾದೌ ಯುಧಿ ಸಾಧಯನ್ ಸ ವಿದಧೇ ವ್ಯಕ್ತಂ ಭಿದಾಂ ಪಷ್ಚಕಮ್ || 62 ||

ಅರಿಪ್ರಯುಕ್ತೈಃ ನಿಶಿತೈಃ ಶರೌಘೈಃ ಹರಿಪ್ರಿಯಾಸ್ತ ಧ್ವಜನೀಂ ನಿಜಘ್ನುಃ |
ಸ್ವಪಕ್ಷಮಾಸ್ಥಾಪ್ಯ ಪರೋತ್ತ ವಾಕ್ಯೈರ್ವಿಪಕ್ಷಪಕ್ಷಾನಿವ ಮಧ್ವಶಿಷ್ಯಾಃ || 63 ||

ಪ್ರಾಣಾಯೋಗಪಲಾಯನಪ್ರಪತನಾಘಾತಾರ್ತೀವಿತ್ತವ್ಯಯ-
ಸ್ವೇದಾಸ್ತ್ರೋದಯವಕ್ತ್ರನೈಲ್ಯಭಯದುಷ್ಕೀರ್ತ್ಯಾದಿ ವಿಶ್ವಂ ಯುಧಿ |
ಸತ್ಯಂ ಶತ್ರುಚಯೇಷು ಚಕ್ರರಖಿಲಂ ಯದ್ಬ್ರಹ್ಮಸಾಕ್ಷಾತ್ಯತೇ-
ರ್ಲಭ್ನಂತದ್ವಿಪರೀತಮಾತ್ಮಸು ತತಃ ಸಿದ್ಧಂ ಮುರಾರೇರ್ಭಟಾಃ || 64 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಇಷ್ಟಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಇಷ್ಟಾತೋಽಯಮಭೂತ್ರಯೋದಶಮಿತಃ ಸರ್ಗೋ ಮುದಾಂ ಸರ್ಗಿಷು || 65 ||

ಚತುರ್ದಶಃ ಸರ್ಗಃ

ಛತ್ರಂ ಧ್ವಜಂ ಚಾಮರ ಚರ್ಮವರ್ಮಹಸ್ತಸ್ವಪತ್ಯಾದಿ ಸಮಸ್ತವಿತ್ತಮ್ |
ಕೃತ್ವಾಸಖಣ್ಡಂ ಯುಧಿ ಕೃಷ್ಣಭೃತ್ಯಾಶ್ಚಕ್ರುಹ್ಯಃ ಖಣ್ಡಾರ್ಥಮವಿದ್ಯಮಾನಮ್ || 1 ||

ಸಂಜ್ಞಾಮಕೌಶಲ್ಯಚಿದುಜ್ಜಿತಾನಾಂ ಭಂಜಂ ಸಮಾಲಿಂಜ್ಯ ಸಮೂರ್ಭಿತಾನಾಮ್ |
ಸಿದ್ಧಾಮವಿದ್ಯಾಂ ವಿದಧುವಿಪಕ್ಷೇ ವಿಜ್ಞಾಪ್ಯ ಭಾವಾಕೃತಿಮೇವಯುಧೇ || 2 ||

ಪಲಾಯನಂ ಯೇ ವಿದಧರ್ನ್ಯಪಾಂಸ್ತಾನ್ ವಿಧಾಯ ಸತ್ಕೋಟಿಷು ಕೃಷ್ಣ ಭೃತ್ಯಾಃ |
ಅನ್ಯಾನ್ಸತ್ಕೋಟಿಷು ಸನ್ನಿವೇಶ್ಯ ಶೂನ್ಯಂ ಪ್ರಚಕ್ರುಃ ಸದಸದ್ವಿಭಿನ್ನಮ್ || 3 ||

ತೇ ಬ್ರಹ್ಮಣಃ ಶಾರ್ಙ್ಗಧರಾದ್ವಿಭಿನ್ನಾನಾಹೂಯ ಹೇಯಾನಪಿ ಗರ್ವಿಣಸ್ತಾನ್ |
ಸ್ವೇಭ್ಯೋಽಪಿ ಭಿನ್ನಾನ್ವಿರಚಯ್ಯ ಯುದ್ಧೇಧಾನುಷ್ಕಚೂಡಾಮಣಯೋ ನಿಜಘ್ನುಃ || 4 ||

ಸುರರ್ಷಿಸಿದ್ಧ ಸ್ತುತಿಭಿಃ ಸಮನ್ತಾತ್ಸಮುತ್ಥಿತಾಭಿಃ ಸಮದೂಷಯಂಸ್ತೇ |
ಅನನ್ಯ ಯೋಗ್ಯಾಭಿರವಾಚ್ಯಭಾವಂ ಮುಕುನ್ದ ಮುಖ್ಯಾರ್ಥಪರಾಭಿರಸ್ಯ || 5 ||

ಭಸ್ತ್ರೀಭೂತಮಿವಾರಚೈಯ್ಯ ಗಿರಿಶೋಯಂ ಬಾಹ್ಯದೃಷ್ಟ್ಯಾ ಪುನ-
ಶ್ಚಿತ್ತಾನ್ತಃ ಸ್ಥಿತಮಾರ್ಪಯದ್ಗಿರಿಸುತಾಗರ್ಭೇಹ್ಯನೇಕಾನನಮ್ |
ತಂ ಪಞ್ಚಾವಯವೇಷುಮಙ್ಗರುಚಿರಂ ಸೃಷ್ಟ್ವಾಗ್ರ್ಯತಕೋಪಮಂ
ಭನ್ನೋಬಾಹ್ಯಕುತರ್ಕಲ್ಪಮಜಯತ್ತೇನೈಕಲವ್ಯಂ ವಿಭುಃ || 6 ||

ರಣೇ ಕ್ಷಣೇನಾಙ್ಗಜಮುಜ್ಜಲಾಙ್ಗೈಃ ಸಮಂ ಸಮುತ್ಪಾದ್ಯಸ ಸರ್ವಶಕ್ತಿಃ |
ಭವಾನುಭಾವಾಗತ ತತ್ವಿತ್ಯತ್ಪ್ರಥಾಂ ಶ್ರಿತಾತ್ಮೀಯಗತಿದ್ಯತಿ ಸ್ಮ || 7 ||

ಈಶಾಪರೋಕ್ಷಸಮಕಾಲಮಶೇಷವಿದ್ಯಾ-
ಬಾಧ್ಯಂ ಪ್ರಸಾಧ್ಯ ತದಿದಂಸಕಲಂ ದ್ವಿಷತ್ಸು |
ಶ್ರೀ ಶಾರ್ಙ್ಗಪಾಣಿ ಚರಣೇ ನಿಖಿಲಂ ಸಮರ್ಪ್ಯ
ಸ್ವೋಪಾರ್ಜಿತಂ ಸಮಲಭಂತ ಮಹಾ ಪ್ರಸಾದಮ್ || 8 ||

ಸಮ್ರೇಷ್ಯ ಶೈವೀಂ ಪ್ರಥಮಂ ಗದಾಂ ಯೋ ಜರಾಭಿದಾನಾಂ ಜನನೀಂ ಜಘಾನ |
ಜಾತ್ಯುತ್ತರೇಣೈವ ಪರಾಜಿತೋಽಭೂದಾತ್ಮೋದಿತವ್ಯಾಹತಿಹೇತುನಾಸೌ || 9 ||

ಸಂವಾದಂ ಕಿಲಕೇಽಪಿ ಬಭ್ರುರಪರೇಽನುಕ್ತಿಂ ಶರೈಸ್ತಾಡಿತಾ
ನಿಯಾಫಂತಃ ಕಟಕಾನ್ನಿರುನ್ಧತಿ ನಿಜೇ ಕೃದ್ಧಾವಿರೋಧಂ ಪರೇ |
ಧ್ವಸ್ತಾಃ ಕೇಚಿದಸಂಘತಿಂ ನಿಜಜನೈಃ ಸರ್ವೇ ಜಯೈರ್ನೂರ್ಯತಾ-
ಮಾಧಿಕ್ಯಂ ಹತಿಭಿಃ ಪರಾಜಿತಮಭೂದಿತ್ಥಂ ತದದ್ವೈತಿವತ್ || 10 ||

ಸಇಷ್ಟಾರ್ಣವತಾಙ್ಗಾಃ ಸಮರೇ ಶರೌಘೈಃ ಸಇನ್ನಪಾದೋದರಕಣ್ಠಹಸ್ತಾಃ |
ವಿರೇಜುರಶ್ನಂತ ಇವಾಸ್ಯಗಬ್ಧೌ ಫಲಂ ನಿರಾಕಾರಮತಸ್ಯ ತಾವತ್ || 11 ||

ಸ್ವಾಙ್ಗಾಚ್ಛಾದಿತಶತ್ಯಶೌರ್ಯತರಣಿಃ ಶಾಙ್ಗೇನ್ವಚಾಪೋಜ್ವಲಃ
ಶ್ರೀದೇವೀಸ್ಥಿರವಿದ್ಯುದದ್ಭುತರಥಶ್ರೀಮತ್ಸಮೀರೇರಿತಃ |
ಕಾವ್ಯೋದ್ಗೀತಕಥಃ ಶರೌಘಕರಕಾವಷ್ಟೈಃ ಸ ಕೃಷ್ಣಾಮ್ಬುದೋ
ರಾಜನ್ಯಾನನಪಾಣಿಪಾದಕಮಲವ್ರಾತಾನಲಾವೀಕ್ಷಣೇ || 12 ||

ಮುಹುಃ ಸಮಾಕೃಷ್ಯ ರಣಾವನೌ ರಿಪೂನ್
ಕರೋರಮೃತ್ಪಿಣ್ಡಸಮಾನ್ ಪ್ರಚೂರ್ಣಯನ್ |
ಹಲಾಯುಧಃ ಸನ್ಮುಸಲೋಹ್ಯಸಾಧಯತ್
ಯಶೋಙ್ಕುರಾನ್ ಶೌರ್ಯಮನೋಜ್ಞಬೀಜಜಾನ್ || 13 ||

ತತಶ್ಚೈದ್ಯಃ ಕೃದ್ಧಃ ಕರಧೃತಧನುಮಾರ್ಗಣಗಣಾನ್
ವಿಭೌ ವರ್ಷನ್ವಿಷ್ಟೋಃ ಪ್ರಶಿಖವಿಶಿಖೈರ್ಗ್ಲಾನಿಮಗಮತ್ |
ತದಾ ಭೂಪಾಃ ಕೋಪೋಜ್ವಲಿತ ವದನಾಃ ಕಾರ್ಮುಕಕರಾಃ
ಪರೀಯುಃ ಪಾಪಾನ್ಠಾಃ ಪರಮಪುರುಷಂ ಪಾತಕಮಿವ || 14 ||

ಕೃಷ್ಣೋಽಪಿ ವಕ್ಷಸಿ ಮುಖೇ ದ್ವಿಷತಾಂ ಲಲಾಟೇ
ಲಗ್ನೈಃ ಶರೈರ್ಲಸಿತಲಾಙ್ಚನಚಿತ್ರಪತ್ಯೈಃ |
ಸ್ವಧ್ಯಾನಕೀರ್ತನಸದೂರ್ಧ್ವಲಲಾಮಶೂನ್ಯಾನ್
ಸಾರ್ಥಾಭಿಧಾನಕೃತ ಶೋಣಿತ ಶೋಣಗಾತ್ರಾನ್ || 15 ||

ಮಾದ್ಯಂತಂ ಶಿಶುಪಾಲಮೇತ್ಯ ಮಧುಜಿತ್ ಶಾರ್ಙ್ಗಚ್ಯುತೈಃ ಸಾಯಕೈಃ
ಚಾಪಚ್ಛತ್ರಕಿರೀಟಕೇತುರಹಿತಂ ಚಕ್ರೇ ಶಿಶುನಾಂ ಪ್ರಭುಮ್ |
ರಾಮಶ್ಚೂರ್ಣಿತವಾಜಿಸಾರಧಿರಥಂ ಕೃತ್ವಾ ಜರಾಸಂಹಿತ
ಪ್ರಾಯಂ ಮಾಗಧಮಾಗ್ಯಹೀತಮಪಿ ತಂ ವಾಚಾ ಮುಮೋಚ ಪ್ರಭೋಃ || 16 ||

ಪುನಶ್ಚ ತಾವತೀಂ ಸೇನಾಂ ಸಮ್ಪಾದ್ಯ ಸ ತು ದುರ್ಮತಿಃ |
ಮಧುರಾಂ ವಿಧುರೀಕರ್ತುಂ ಪರಪಾರಮುಪಾಗಮತ್ || 17 ||

ಅಪಿ ಪುಣ್ಯನದೀತೀರಮುಪವ್ರಜ್ಯ ಸ ಮಾಗಧಃ |
ಅಮೂಮುದ್ಧೀಯಮಾನೋ ವಿಮೂಢಪ್ರಕೃತಿರ್ಹಿ ಸಾ || 18 ||

ಕುಹಕಸ್ಯ ಕುಬುದ್ಧಿಂ ತಾಮಭಿವೀಕ್ಷ್ಯೇವ ಭಾಸ್ಕರಃ |
ಕುಪಿತಸ್ತದ್ವಿಘ್ನಾತಾರ್ಥಂ ಪರದೇಶಮಪೀಪದತ್ || 19 ||

ಅಥೋಷಃಸಮಯೇ ಶೌರೀ ರಥಮಾರುಹ್ಯ ನಿಯಯೌ |
ಸವಿತೇವ ಸಹ ಸ್ವೀಯೈರ್ನಿಶಾಚರಬಲಾಂತಕಃ || 20 ||

ರಾಜನೀತಿಂ ಪ್ರಕಟಯನ್ ರಾಜೀವನಯನಸ್ತ್ರಿಧಾ |
ಅಮೇಯವಿಭವಃ ಸ್ವೀಯಮಯೂಯುಜದನೀಕಿನೀಮ್ || 21 ||

ಸೂರ್ಯೋದಯಶೈಲಮೂರ್ಧ್ನಿ ಲಸತಾ ಶೌರ್ಯೋನ್ನತಿಂ ಶ್ರೀಪತೇಃ
ತತ್ಪೋಷ್ಯೋದಯಮಮ್ಬುಜೈರ್ಮಧುಕರೈಸ್ತದ್ಭನ್ನಿನಾಂ ಸಮ್ಪದಮ್ |
ಧ್ವಸ್ತೈಃ ಸಂತಮಸೈಶ್ಚ ತಾಮಸದಶಾಂ ನೀಡೇ ಕ್ಷಣದ್ಭಿಃ ಖಗೈರ್-
ವೈಶ್ವಾನಃ ಪರವೈಭವಂ ಪ್ರಕಟಯನ್ ಸ ಸ್ಯಾನ್ಮಹೂರ್ತೋಮುದೇ || 22 ||

ತ್ರಿಷು ಸ್ಥಾನೇಷು ವಿಸ್ತೀರ್ಣಾ ಮಧುಸೂದನವಾಹಿನೀ |
ತ್ರಿಪದೀ ವೇದಮಾತೇವ ರಿಪುಸೇನಾಮಹನ್ ಕ್ಷಣಾತ್ || 23 ||

ಅಮೂಮುಚನ್ ಶರವ್ರಾತಮಮತೇಷು ಹರೇರ್ಭಟಾಃ |
ಖಲೇಷು ತ್ರಿದಶಾಧೀಶಾ ಜ್ವಲತಾಪತ್ರಯಂ ತಥಾ || 24 ||

ಪ್ರಮತ್ತಾ ಧ್ವಜಿನಿ ಶತ್ರೋರ್ಯಮನಾತೀರಗಾಽಪ್ಯಭೂತ್ |
ಅಸತಾಂ ಪುಣ್ಯಸರಿದಪ್ಯನಿಷ್ಟಸ್ಯಹಿ ಕಾರಣಮ್ || 25 ||

ಶರೈರಪಾರೈಸ್ತಸ್ತೈನ್ಯಂ ಚತುರಭ್ರಮಪೂರಯನ್ |
ಮಮೇಷುವಾರಿಧೇರ್ನಾಲಂ ತವ ಸೇನೇತಿ ಶಂಸತಿ || 26 ||

ಶಾರ್ಙ್ಗಂ ಬಿಭ್ರನ್ನಿಷಜ್ಞನ್ನಿಶಿತಶರಚಯಾನಾದದಾನೋ ಮುಹುರ್ಜ್ಯಾಮ್
ಆಕರ್ಣಾಂತಂ ವಿಕರ್ಷನ್ ಪ್ರಬಲರಿಪುವಪುಃ ಪೂರಯನ್ಮಾರ್ಗಣೌಘೈಃ |
ಅನ್ಯಾತಜ್ಞಂ ಸ್ವಶಙ್ಖಂ ರಣಧುರಿ ರಣಯನ್ನಜ್ಞೈರ್ಮೂಲೇ ನತಾನಾಂ
ತನ್ವನ್ ದೋಷ್ಠಾಽಭಯಂ ಚ ಪ್ರಥಯತಿ ಮುರಜಿದ್ವಿಶ್ವತಃ ಪಾಣಿತಾಂ ಸ್ವಾಮ್ || 27 ||

ಯೇ ಸನ್ನ್ಯಾಸಮಯೇಽಪಿ ಭಾಸ್ವದುದಯೇನಿದ್ರಾಂ ದ್ವಿಷೋಽಚೀಕರಂ
ಸ್ತೇಭ್ಯೋಽದೀದಿಶದಚ್ಯುತಃ ಶುಭಕೃತೇಃ ಸಾಕ್ಷೀ ಸುದೀರ್ಘಾಂ ಹಿ ತಾಮ್ |
ಯೈರೀಕ್ಷಾ ನ ಕೃತಾ ರವೇಃ ಕುಮತಿಭಿಸ್ತೇಷಾಂ ದೃಶೋಽಮೀಲ ಯದ್-
ಯೇ ಶುದ್ಧಾಮ್ಬುನಿ ನೋ ಮಮಜ್ಜುರಹಿತಾಂಸ್ತಾಂಚ್ಛೋಣಿತೇಽಮಜ್ಜಯತ್ || 28 ||

ಪಾದಾಭೇ ಸ್ವಮನೀನಮನ್ ಕತಿಪಯೇ ಮೂರ್ಧಾನಮಾತ್ಮೇಶಿತುಃ |
ಶಾಙ್ಗಾನ್ಮುಕ್ತಶರೈರ್ವಿಶೀರ್ಣತನವಃ ಕೇಪ್ಯಾತ್ಮನೋಽಮೀಮರನ್ |
ಅನ್ಯೇ ಕೇಽಪಿ ಹರಿಂ ಜರಾಸುತಮಪಿ ತ್ಯಕ್ತ್ವಾ ತತೋ ದುದ್ರವು-
ಜೀವಾನಾಂ ತ್ರಿತಯೇನ ಸಂಜ್ಞಿತದಶಾಂ ಸನ್ನರ್ಶಯನ್ತೋ ಯುಧಿ || 29 ||

ಯೋ ಮಾಗಧಸ್ಯ ಸಾಧಮ್ಯಮಪ್ಯಾಪನ್ನಾನ್ ಹಿ ನಾಽವಧೀತ್ |
ಸ ಮಾಗಧವಧಂ ಹೀನಂ ಮೇನೇ ವೀರಶಿರೋಮಣಿಃ || 30 ||

ಸ ಇತ್ಥಮಾಜೌ ಬಹುವಾರಮೇನಂ ವಿಜಿತ್ಯ ಬಾರ್ಹದ್ರಥಮುಗ್ರಸೇನಮ್ |
ಪುರಂ ಹಿರಣ್ಯಾಮಲರತ್ನಚಿತ್ರಮರಿನ್ದಮೋಽಚೀಕರದಭಿಮಧ್ಯೇ || 31 ||

ನಿಧಾಯ ತಸ್ಯಾಂ ಮಧುರಾಪುರಸ್ಥಾನ್ ನಿಜಾನ್ ಕ್ಷಣೇನಾಪರಿಮೇಯಶಕ್ತಿಃ |
ವಿದುದ್ರವೇಽಥೋ ಯವನಂ ದಿಧಕ್ಷುಃ ಸ್ವಭಕ್ತಹರ್ಯಕ್ಷದರೀಮರಿಘ್ನಃ || 32 ||

ಪರಾಙ್ಮುಖೋಽಸೌ ಪರಮಃ ಪಲಾಯನ್ ಖಲಾಗ್ರತಃ ಕಙ್ಕದಲಾಯತಾಕ್ಷಃ |
ದುರಾತ್ಮನಾಂ ವಕ್ತ್ರನೀರೀಕ್ಷಣಂ ಸ್ವೈರ್ನರೈರ್ನ ಕಾರ್ಯಂ ತ್ವಿತಿ ಶಂಸತಿ ಸ್ಮ || 33 ||

ಅಧಿಕ್ಷಿಪ್ತೋಽಪಿ ತೇನಾಧ್ವನ್ಯದತ್ತೋತ್ತರ ಈಶ್ವರಃ |
ಅಸೌಲ್ಪಾಪಮಸದ್ವರ್ಗ್ಯಃ ಸ ಸತಾಂ ಶಿಕ್ಷತಿ ಸ್ಫುಟಮ್ || 34 ||

ನಿದ್ರಾಲೋಮುಫಚುಕುನ್ದಭೂವರಮಣೇರ್ವಿದ್ಯೋತಮಾನಾಂ ಗೃಹಾಮ್
ಅಧ್ಯಾಸೀನಮಗಮ್ಯಮಲ್ಪಮತಿಭಿಃ ಶುಧ್ಧಂ ಪ್ರಬುಧ್ಧಂ ಸ್ವತಃ |
ಹೃದ್ಯೋಸ್ಥಿಸ್ಥಿತಮುಗ್ಧಜೀವನಿಕರಾದ್ಧುರ್ಧೀರಭಿನ್ನಂ ವದ-
ನ್ನದ್ವೈತ್ಯೇವ ನೃಪಾನ್ಸಭೇದರಹಿತಂ ಬುಧ್ಯಾಽನ್ವಮಂಸ್ತಾಽಸುರಃ || 35 ||

ಐಕ್ಯಂ ಸಿಸಾಧ ಯಿಷಿತಂ ಯದಿ ತತ್ತಿಮರ್ಥಂ
ರಕ್ಷೋಽಚ್ಯುತತ್ವಮತಿ ರಾಜ್ಞಿ ಶುಕೋ ನ ಸೇಹೇ |
ಅಸ್ಮೈಚ್ಯುತೋಽಹಮಿತಿ ದಿಕ್ಷು ವಿಘೋಷಯಂತಂ
ಕಸ್ಮಾತ್ಸ ಪೌಣ್ಣಿಕಮಗರ್ಹಯದರ್ಹಣೀಯಃ || 36 ||

ಪ್ರದಾಹ್ಯನಯನ್ನಾಗ್ನಿನಾ ಯವನಕಾನನಂ ಭೂಪತೇ-
ರ್ಭವಾಖ್ಯಾಗಹನಂ ಪುನಃ ಸ್ವಪದಪದ್ಮವೀಕ್ಷಾಗ್ನಿನಾ |
ವಿನಾಶ್ಯ ಮುಚುಕುನ್ದಹೃತ್ ಸರಸಿಜಾತಭಾನುಃ ಶ್ಯನ್ಯೈ-
ರಿಯಾಯ ಪುರಮಾತ್ಮನೋ ಜಲಧಿಮಧ್ಯರತ್ನಾಯಿತಾಮ್ || 37 ||

ನಿಜೈಃ ಸಹ ದ್ವಾರವತ್ಯಾಂ ನಿವಸತ್ಯಮ್ಬಜೇಕ್ಷಣೇ |
ಅಜಯಾ ಪ್ರೇಷಿತಂ ಪತ್ರಂ ದ್ವಿಜಃ ಕಶ್ಚಿದುಪಾಹರತ್ || 38 ||

ಧನ್ಯಾಽಬಲಾ ಸಾ ವಿಭವೇ ಭವೇದ್ಯಾ ವೇದ್ಯಾಯ ಭೂಮ್ನೇ ಪುರುಷಾಯ ಸಾಮ್ನಾ |
ಸಾಮ್ನಾಯ ಶಾಸ್ತ್ರೋದಿತಧರ್ಮಪಾತ್ರೇ ಪಾತ್ರೇಷು ದತ್ತಾತ್ಮಪದಾಯ ದತ್ತಾ || 39 ||

ಕುರ್ವಂತಿ ಕಾಮವಶಗಾ ಮಯಿ ಚಿತ್ತಮನ್ಯೇ
ಕುರ್ವಂತಿ ಕಾಗತಯಮಾನುಚರಾನ್ ರಣೇ ತಾನ್ |
ದೇಹ್ಯಭ್ಜಾಕೃತಿಶತೋರ್ಜಿತರಮ್ಯರೂಪ
ದೇಹಾಭ್ಯಾ ಜಾತಲಿಲಯಾಽಜ್ಞೈ ಸರೋಜಸೇವಾಮ್ || 40 ||

ಭವತಾಪಹರಾಪಾಭ್ಯ ಭವತಾಽಪಹೃತ್ಯೈವ ಧೀಃ |
ಚರಣಾಭ್ಯಾಕೃತಾಙ್ಕಾಂ ಮಾಂ ಚ ರಣಾಭ್ಯಾಽನಯ || 41 ||

ಧಿಕ್ಯತ್ಯಾಹ ಮುಮೇಶಹಂಸಗಮನೌ ಸ್ವಗೀಶ್ವರಾಗ್ನೀ ಭವತ್
ಸೂಕ್ತಾಸಕ್ತಹೃದಙ್ಗ ಲೋಕಮಖಿಲಂ ದೇವೌಘಮಾನ್ಯಾನ್ಮುನೀನ್ |
ಸಚ್ಚಾಸ್ತ್ರಾಧ್ವನಿ ಕೋವಿದಾನಪಿ ಬುಧಾನ್ ತ್ವಯ್ಯೇವ ಯತ್ಸಸೃಹಾ
ವಿಶ್ವಾಧೀಶ್ವರತಾಂ ಭವಘ್ನ ಭವತಸ್ತನ್ನಿಶ್ಠಿನೋಮಿ ಪ್ರಭೋ || 42 ||

ಶಮ್ಭುಃ ಪುತ್ರಸಮಃ ಸ ಮೇ ಪುರರಿಪುಃ ಪೌತ್ರಃ ಶಶೀ ಸೋದರಃ
ಸಿನ್ಧುಮೇ ಜನಕಾಯಿತೋ ಮಧುಸಖೋ ಮತ್ಸೂನುಕಲ್ಪಃ ಪ್ರಭೋ |
ಅಮ್ಬಾಽಹಂ ಸಕಲಸ್ಯ ಚೇತಿ ಕಮಲಾ ಕೃಷ್ಣೈಕಲಗ್ನಂ ಮನೋ
ಭೃಙ್ಗಂ ದರ್ಶಯಿತುಂ ಕೃತೋಗ್ರಶಪಥಾ ಸ್ವಂ ರೂಪಮಸ್ಪಷ್ಟಯತ್ || 43 ||

ನಿತ್ಯಾನಂದಚಿದಾಕೃತಿಂ ಯದುಪತೇ ತ್ವಾಮೇವ ಮನ್ಯೇ ಪತಿಮ್
ಯತ್ತತ್ತೇಽಚ್ಯುತನಾಮ ವಿಶ್ವವಿದಿತಂ ವೀರಗ್ರಗಾಽನನ್ಯಗಮ್ |
ತಚ್ಚಿನ್ಮಾತ್ರಸಮೀಕ್ಷಯಾ ಯದಿ ತದಾ ಸರ್ವೇಽಪಿ ಕಿಂ ನಾಚ್ಯುತಾಃ
ಯದ್ಯೇತಚ್ಚಿರಕಾಲಸಂಸ್ಥಿತಿಕೃತಂ ಪುತ್ರೇ ತವ ಸ್ಯಾತ್ತದಾ || 44 ||

ಶೇಷೇಽಙ್ಗ ಶೇಷೇ ಯದಶೇಷಮನೇ ಭಿಭೃತ್ತ್ವ ಮಭೃದ್ಯುತಿರಾತ್ಮಗರ್ಭೇ |
ಆನಂದಸಾನ್ಪಾಕೃತಿಮಚ್ಯುತಂ ತ್ವಾಂ ಶ್ರೀಶಂ ತಮೀಶಂ ವರಯಾಮಿನಾನ್ಯಮ್

ದಶಾವೃತೀದಂ ಕಿಲ ಪದ್ಮಜಾಣ್ಡಮನೇಕಧಾ ಯಸ್ಯ ಹಿ ರೋಮಕೂಪೇ |
ಪರಾಣವತ್ತಿಷ್ಠತಿ ಪಞ್ಚಭೂತಭವಃ ಕಥಂ ತಸ್ಯ ತವಾಙ್ಗ ದೇಹಃ || 46 ||

ಗೋಪೀರಗೋಪೀಃ ಕಿಲ ಲೋಕನಾಥ ಸ್ವಾಪಚ್ಛಿದಾಪಾದನವಿಕ್ರಮೌಘ |
ಏವಂ ವಿಭೋ ವಙ್ಚಿತದುರ್ದಶಾಂ ಮಾಂ ಸ್ವೀಯಾಂ ದಯಾವಾರಿನಿಧೇ ವಿಧೇಹಿ || 47 ||

ಕಿಂ ರುಕ್ಮಿಣಾ ಭೀಷ್ಮಕೇಣ ಕಿಮನ್ಯನ್ಯುಪಸಂಜ್ಞಿತೈಃ |
ಅನಾದಿಸಿದ್ಧಾಂ ಮಾಂ ಜಾಯಾಂ ನಯತಸ್ತೇ ಪ್ರಯೋಜನಮ್ || 48 ||

ನಯೇಶ ಮಾಮನ್ಯಜನ್ಯೈರಭೋಗ್ಯಾಂ
ತ್ವದಜ್ಞೈಯುಗ್ಮಾರ್ಚನ ಕರ್ಮಯೋಗ್ಯಾಮ್ |
ಇಮಾಮವಸ್ಥಾಮವಧೂಯ ನೋ ಚೇತ್
ಭವಾಮಿ ಭೂಮ್ನೋ ಹೃದಯಸ್ಯ ಯೋಗ್ಯಾ || 49 ||

ದಿಶಾಸುನಾಥೇ ಕ್ಷಣಮಾಶ್ರಿತಾಯಾ ಮುಕುಂದ ಸೌಂದರ್ಯ ಸಮುದ್ರ ಸಾನ್ದ್ರ |
ದಿಶಾಸುನಾಥೇ ಕ್ಷಣಮಾಶ್ರಿತಾಯಾಃ ತದೀಯಭಾಗ್ಯಸ್ಯ ನ ಚೇಚ್ಚರನೀ || 50 ||

ತ್ವದೈಕೈಮಂತಃ ಸ್ಮರತಾಂ ಜನಾನಾಂ ಭವತ್ಯನಿಷ್ಠಂ ಕಿಲದೈತ್ಯಜುಷ್ಠಮ್ |
ತ್ವದೇಕಪತ್ನೀಮಭಿಕಾಜ್ಞತಸ್ತದುಪೇಕ್ಷಿತುಂ ನಾರ್ಹಸಿ ತಾನಿಮಾಂ ಸ್ತಮ್ || 51 ||

ತ್ವಮಙ್ಗ ಲಕ್ಷ್ಮೀರಮಣಃ ಸ್ವತನ್ತ್ರಃ ತ್ವದೀಯಜಾಯಾ ಕಮಲಾಸಹಮಸ್ಮಿ |
ಅಸಜ್ಜನಾನಾಮಭಿಮಾನಹಾನಿಂ ಮದರ್ಥಿತಾಯಾಶ್ಚಲತೋ ವಿಧತ್ಸ್ವ || 52 ||

ಇತಿಪತ್ರಗತಾಲಾಪಂ ಸತಮಾಲೋಕೈ ಮಾಧವಃ |
ರಥಮಾರುಹ್ಯ ತರಸಾ ಪ್ರತಸ್ಥೇ ಯತ್ರ ಸಾ ಪ್ರಿಯಾ || 53 ||

ಸನ್ನೇಶಂ ಭೀಷ್ಮಕನ್ಯಾಯಾಃ ಸಂದೃಶ್ಯ ಕಮಲೇಕ್ಷಣಃ |
ತಂ ದೇಶಂ ದಯಯಾ ಗಚ್ಛನ್ ಮನ್ನಸ್ಮಿತಮಖೋಽಚ್ಯುತಃ || 54 ||

ಭೈಷ್ಠಿಕರಗ್ರಹಣಮೇಷ ಕರಿಷ್ಯತೀತಿ ವಕ್ತವ್ಯಮಸ್ತಿ ಕಿಮಿಹಾಶ್ರಿತ ಪಕ್ಷಪಾತೀ |
ಯದ್ಬಾಹ್ಮಣಸ್ಯ ಸದಯಃ ಕರಪಲ್ಲವೇನ ಪ್ರತ್ಯಗ್ರಹೀದ್ವಚನಮಾತ್ರ ಹೃತೋಽಪಿ ಹಸ್ತಮ್ ||

ಉದ್ಯನ್ಮರೀಚಿಶತಭಾಸಿತ ಸರ್ವ ದೇಶಃ
ಪದ್ಮೋದಯಾಯ ಸ ನಿಶಾಚರ ಘೂಕ ಶೋಕಮ್ |
ಪುಷ್ಪನ್ ಲಲಾಸ ದಿನರಾಡಿವ ಪೂರ್ವಸಿಂಧೋಃ
ಸಚ್ಚಕ್ರಮಾನಿತ ಗತಿರ್ಹಿ ತದೋಪಕಣ್ಣೇ || 56 ||

ದುಷ್ಕೃತ ಪೂರ್ಣಾಂ ನಗರೀಂ ಪ್ರವೇಷುಂ
ಕೃಷ್ಣೋ ಹ್ಯನಿಚ್ಛನ್ ಬಹಿರೇವ ವಾಸಮ್ |
ಚಕ್ರೇ ಸ್ಥಲೀ ನಾಗರಿಕೈರ್ವ್ಯತಾ ಸಾ-
ತದ್ವೀಕ್ಷಣೋಕ್ತೈಃ ರಜಯತ್ಪುರೀಂತಾಮ್ || 56 ||

ಶೌರಿಂ ತದೋಪಾಯನ ಪಾಣಯಸ್ತಮಾ
ಲೋಕೈ ಸೌಂದರ್ಯ ಸಮುದ್ರಸಾನ್ತಮ್ |
ವೀರಾನಪಾರ್ಥಾನಪರಾನುಪೇಕ್ಷ್ಯ
ಪೌರಾಃ ಸದಾರಾಃ ಕಿಲ ತೇ ಪ್ರಚಕ್ರುಃ || 57 ||

ನಾಯಂ ಸ್ಮರಃ ಶ್ಯಾಮಲಕೋಮಲಾಜ್ಞೋ
ನಾಯಂ ಶಶೀ ವೀತಕಲಜ್ಜುಶ್ಚುಃ|
ನಾಯಂ ರವಿ ಲೋಕದೃಗಾರ್ತಿಹಾರೀ
ಸೋಽಯಂ ಪುರಾಣಃ ಪುರುಷೋಽದ್ವಿತೀಯಃ || 59 ||

ಶ್ರೀರೇವಾ ಸಾಭೀಷ್ಮಸುತಾ ಮನೋಜ್ಞಾ
ಶ್ರೀವಲ್ಲಭೋಽಯಂ ಸುಭಗಾಗ್ರಗಣ್ಯಃ |
ಏತೌಸಮೇತೌ ಭವತಾಮಿತೀ ಮೇ
ಧಾತಾರಮಾತ್ಮೇಷ್ಟದಮರ್ಥಯನ್ತೇ || 60 ||

ಗೃಹ್ಣಾತಿಯರ್ಹೇಣ ದೃಶೀಕರಂ ನಃ
ಪುಣ್ಯೇನ ಸೋಽಯಂ ಪುರುಷಾಗ್ರಗಣ್ಯಃ |
ಸ್ವರ್ಣೇ ತದಾ ನೀಲಮಣಿಂ ಸಮೇತಂ
ಮನ್ಯಾಮಹೇ ಲೋಹಮಥೋಽನ್ಯಥಾ ಚೇತ್ || 61 ||

ಇತ್ಥಂ ಗೃಣಂತಃ ಕಿಲ ವೃನ್ದಶಸ್ತಂ
ನತ್ವಾ ಮುಕುನ್ದಂ ನಯನ್ಯೈಃ ಪಪುಸ್ತೇ |
ಕೃಷ್ಣೋಽಪಿಸರ್ವಾನ್ ಸದಯಾವ ಲೋಕೈಃ
ಮುಗ್ಧಸ್ಮಿತೋಽರಣ್ಣಯದಣ್ಣಸೈತಾನ್ || 62 ||

ಚಲತ್ವತಾಕೋಜ್ಜಲಚಾಮರೌಘಾಂ ಪರಿಸ್ಪುರಚ್ಛತ್ರ ಸಹಸ್ರ ಶೋಭಾಮ್ |
ವಿಚಿತ್ರತೂರ್ಯಧ್ವನಿ ಪೂರಿತಾಶಾಂ ಅಥೋ ವಿತೇನುಃ ಕಲುದೇವಯಾತ್ರಾಮ್ || 63 ||

ಸ್ವಜನಕಗೃಹದೇವಂ ಪೌತ್ರಮಾರಾಧ್ಯಭೈಷ್ಠಿ
ನಿಜಮಥ ಗೃಹದೇವಂ ಮಾಥವಂ ದ್ರಷ್ಟುಕಾಮಾ |
ಅಪಿ ಪುರಮಭಿಯಾಂತೀ ಸಾ ರಥಂ ನಾರುರೋಹ
ಪ್ರಿಯಚರಣ ಸಕಾಶಂ ತೇವನೇನ ವ್ರಜಂತೀ || 64 ||

ಅಲಸವಿಲಸದಕ್ಷಿಸ್ತಮ್ಭಿತಾನ್ಯಾಕ್ಷವೃತ್ತಿ-
ರ್ಜಲಜಕುಲಜಗನ್ಧಸ್ಪರ್ಧಿಸೌರಭ್ಯಸಾನ್ಯಾ |
ವದನಮದನಶಸ್ತ್ರಾಗಣ್ಯಲಾವಣ್ಯಚಿತ್ರಾ
ಗಜಗತಿರಜತಾತಂ ಭೀಷ್ಮಪುತ್ರೈಕ್ಷದೇನಮ್ || 65 ||

ಕೃಷ್ಣೇನ ನೇಯಾ ಜನನೀ ಮಮೇಯ-
ಮಿತ್ಯುತ್ಸು ಕೋಽಸೌ ಸ್ಮರ ಏವ ನೂನಮ್ |
ಮೂರ್ಛಾವಶಾನಾತ್ಮಶರೈರಕಾರ್ಷೀತ್ತ-
ದ್ವಷ್ಟಿಜನ್ಮಾ ಸಕಲಾನ್ವಪಾಲಾನ್ || 66 ||

ತದನು ಮದನಮನ್ವಿಭೂತಚಿತ್ತೇಷು ಭೂತೇ -
ಷ್ವವಿದಿತಗತಿರುದ್ಯದ್ರೋಮರಾಜಿಂ ಪ್ರಮೋದಾತ್ |
ವಿಕಸಿತನಯನಾಬ್ಜೋದ್ಯೂತಹರ್ಷಾಮ್ಬುಧಾರಾಂ
ನಿಜರಥಮಧಿರೋಪ್ಯ ಸ್ವಾಂ ಪ್ರಪೇದೇ ಸ್ವತನ್ತ್ರಃ || 67 ||

ಪುನರ್ವಿವಾಹೇನ ಕಿಮಿನ್ದಿರಾಯಾ ಇತೀವ ಲಕ್ಷ್ಮೀರಮಣಃ ಸ ಕೃಷ್ಣಃ |
ಅಪಾಙ್ಗದೂತೀವಿನಿವೇದಿತಾತ್ಮಮನೋನುರಾಗಾಮತನೋತ್ಸುಯೋಗಾಮ್ ||

ಕೃಷ್ಣಾಸ್ಯೇನ್ದುಸಮೀಪಲಗ್ನಮುದಿತಭ್ರಾಜತ್ಕಪೋಲಾ ಪ್ರಭೋಃ
ಹೃಸ್ತಾಮ್ಭೋಜಯುಗೇನ ವೇಷ್ಟಿತಲಸನ್ಮಧ್ಯಾಭಿಯೇವಾಽಞ್ಜಸಾ |
ಭರ್ತ್ರಂಸದ್ವಯಸಂಹತಾಯತಭುಜಾ ಮೋದಾಮ್ಬುಧೌ ಮಗ್ನಧೀಃ
ಸಾ ಪಾಣಿಗ್ರಹಣಾದಪೀಮಮಧಿಕಂ ಮೇನೇ ವಿವಾಹೋತ್ಸವಮ್ || 69 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ದಾಯಿನಿ |
ಸಞ್ಜಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಞ್ಜಾತೋಽಯಮಭೂಚ್ಚತುರ್ದಶಮಿತಃ ಸರ್ಗೋ ಮುದಾಂ ಸ್ವರ್ಗಿಷು || 70 ||

ಪಞ್ಚದಶಃ ಸರ್ಗಃ

ತರಣಿಮಿವ ತಮಸ್ತಮನ್ವಧಾವನ್ಮದನವಶಾಃ ಕಿಲ ಮಾನಿನೋ ಮಹೀಶಾಃ|
ವಿಷಮಮೃಗದೃಶೀವಿಯೋಗರೋಗಾತ್ಸ್ವ ತನುಮಿವೋಜ್ಜಿತಮುದ್ಯತಾಃ ಪುರಸ್ತಾತ್ || 1 ||

ಯೇ ಭೈಷ್ಯಾಃಪರಿರಮ್ಭುಣಂ ಚಕಮಿರೇ ತೇಷಾಂ ಭುಜಾಂ ಶ್ಚಿಚ್ಛಿದುಃ
ಯೇ ವಾ ತನ್ಮುಖಚನ್ದ್ರಚುಮ್ಬನರುಚಿಂ ತೇಷಾಂ ಶಿರಾಂಸಿ ದ್ವಿಷಾಮ್ |
ಯೇ ತಲ್ಲೇ ಶಯನಂ ತಯಾ ಸಹ ಖಲಾ ಲೋಕಾಮ್ಬಯಾ ಸಙ್ಗರೇ
ಪ್ರೇತೈಸ್ಸಾರ್ಥಮಶೀಶಯನ್ ಹರಿಭಟಾಃ ತಾನ್ದುರ್ಮದಾನ್ ಸಾಯಕೈಃ || 2 ||

ಸಾಹಾಯ್ಯಂ ಕ್ಷ ಚಕಾರ ಶಮ್ಭುದಯಿತಾ ತದ್ವೈರಿಮಾತುಃ ಕಥಂ
ದೇವ್ಯಾಃ ಶ್ರೀಪತಿವಿಪ್ರಯೋಗಮಹರತ್ತದ್ವಿಪ್ರಯೋಗೋಽಪಿ ವಾ |
ಕಿಂ ತು ಶ್ರೀಪತಿರೇವ ತಾಂ ಸ್ವವಿರಹಾಯೋಗ್ಯಾಂ ಸಮವ್ಯಾಪಿನೀಂ
ನಿನ್ಯೇಽಶ್ಲೇಷಕಥಾಜ್ಞಲೈಃ ಸಹ ಮುಹುಃ ಶಿಕ್ಷನ್ ಸ ರಕ್ಷನ್ ಶ್ರುತಿಮ್ || 3 ||

ರಕ್ತಾಮೋನಿಚಯೇ ಗಜಾದಿನಿಕರೈರಾಬಧ್ಯ ಸೇತುಂ ಹತೈಃ
ಸುಗ್ರೀವೋದ್ಧತಸೈನ್ಯಮಾತ್ರಬಲವಾನ್ ಶ್ರೀಪೂರ್ವರಾಮೋ ಯುಧಿ |
ಪ್ರಾಚೀನಾವನಿಜಾಂ ನಿನಾಯ ಸ ನಿಜಾಂ ಅವ್ಯಗ್ರವಕ್ತ್ರಾಮ್ಬಜಾಂ
ಜಿತ್ವಾ ಪ್ರಾಕ್ತನರಾವಣಂ ಹತಬಲಂ ತಲ್ಲಗ್ನಚಿತ್ತಂ ಖಲಮ್ || 4 ||

ಅಹಯೀದಹಯಿಃ ಕಶ್ಚಿದನಂಸೀದಪರೋಽಚ್ಯುತಮ್ |
ಅಕ್ರಮೀನ್ನಪರೋ ವಿದ್ಧೋ ವಿಕ್ರಮಾಕೋದಯೇ ಹರೇಃ || 5 ||

ಹತ್ವಾ ಶತ್ರುಸಮೂಹಮುನ್ಮುಖಶಿಖಃ ಸ್ವೀಯಪ್ರತಾಪಾನಲೇ
ಕೃತ್ವಾ ರಕ್ತರಸಾದ್ರ್ವತಾಮಪಿ ಶರಭ್ರಾಜದೃತಿ ಶ್ರೇಣಿಭಿಃ |
ಸ್ವಸ್ಥ ಪ್ರೇಷಿತ ಪುಷ್ಪಲಾಜನಿಕರಾಕೀರ್ಣಃ ಕ್ಷಿತಿಶಾರ್ಪಿತೈಃ
ವಿತ್ವೆಸ್ತತ್ಸಮಯೋಚಿತೈಃ ಸಹ ನಿಜಾಂ ನಿನ್ಯೇ ನಿಸರ್ಗಪ್ರಿಯಾಮ್ || 6 ||

ಕೃಷ್ಟೇ ಸ್ವಾಂ ದಯಿತಾಂ ನಯತ್ಯುರುಬಲೇ ತದ್ವಸ್ಥಯೋಗ್ಯಾಂ ದಶಾ
ಮಾಪನ್ನಾ ಇವ ಭೂಭುಜೋಂತತಕಪುರೀಂ ಅನ್ವಾಗತಾ ವೈ ಗತಾ |
ಅನ್ಯೇ ಸ್ವಿನ್ನಮುಖಾ ದೃಗಮ್ಬು ಸಸ್ಪ್ರಜುಃ ಕೇಚಿಚ್ಚ ಮೂರ್ಛಾಂ ಶ್ರೀತಾ-
ಶ್ಚೈದ್ಯಾದ್ಯಾ ಮಲಿನಾನನಾ ಗತಗಿರಃಚಿಂತಾಂ ದುರಂತಾಂ ಯಯುಃ || 7 ||

ನ ಕೃಷ್ಣೋ ನ ಚ ತತ್ಸೇನಾ ಜಘಾನ ರಿಪುವಾಹಿನೀಮ್ |
ಜನನೀ ದ್ರೋಹಕೃಚ್ಛೈದ್ಯಪಕ್ಷಪಾತೇನ ಸಾ ಹತಾ || 8 ||

ರುಕ್ಮಿ ಸ ರುಕ್ಮಿವ ಯದಾ ವಿರೋಧಂ ಚಕ್ರೇ ತದಾ ಚಕ್ರಧರಶ್ಚರೌಕ್ಮಮ್ |
ಭಿತ್ತಾ ಮುಹುಸ್ತಸ್ಯ ಧನುರ್ಭವಿಷ್ಯದುದ್ಯೋಗಮುತ್ಥಾಪಯತಿ ಸ್ಮದೇವಃ || 9 ||

ಅಚೀಕ್ಷ್ಯಪತ್ ಮುಣ್ಣಿತಮೂರ್ಧಜಂ ತಂ ಶಚೀಪತಿಸ್ತುತ್ಯಕೃತಿಮುರಾರಿಃ|
ಉಪೇಕ್ಷ್ಯ ಯದ್ಗೇಹಮಗಾಧಿ ಲಕ್ಷ್ಮೀಸ್ತದೇತದಸ್ಯಾನುಗುಣಂ ಖಲಸ್ಯ || 10 ||

ಸಹಸ್ರಸಂಖ್ಯಾ ವನಿಪಾಲಭಙ್ಗಸಮುತ್ಥಭಾಸ್ವಜ್ಜಯಕಾಮಿನೀಭಿಃ |
ಸಹಾತ್ಮದಾಸೀಭಿರನನ್ಯಕಾಂತಾ ಜಗಾಮ ಸಾ ಚಙ್ಗಲಲೋಚನಾಂತಾ || 11 ||

ತದ್ಯೋಧಾ ಜಯಕಾಮಿನೀಜನವೃತಾ ಗರ್ಜಂತಿ ಧೈರ್ಯೋರ್ಜಿತಾ
ಯುದ್ಧಾಪ್ತಾ ವಡವಾ ನಿರೀಕ್ಷ್ಯ ತುರಗಾ ಹ್ಯೇಷಾ ಮುಹುಸ್ತನ್ವತೇ|
ಹಸ್ತೀನ್ಯಾಃ ಕರಿಣೀಃ ಸಮೇತ್ಯ ಪರಿತಃ ಕುರ್ವನ್ಯಹೋ ಬೃಂಹಿತಂ
ಭಕ್ತಾಭೀಷ್ಟಕರೋ ಹರಿರ್ನನು ಪುರಾ ಸ್ವೀಯಾನ್ ಸಜಾಯಾನ್ ವ್ಯಧಾತ್ ||12||

ಅಲಙ್ಕೃತಾಮ್ ನಿಜಪುರೀಂ ಜಲಜಾಯತಲೋಚನಃ |
ಹಯಹಸ್ತೀರಥೋಪೇತಃ ಪ್ರಿಯಯಾ ಸಹಿತೋಽವಿಶತ್ || 13 ||

ಕರಂ ಜಿಘೃಕ್ಷುಃವೈದಭ್ಯಾಃ ಶರಣ್ಯೋಽಥ ಯಥಾವಿಧಿ|
ಪ್ರಿಯಯಾ ಬನ್ಧುಭಿಃ ಸಾರ್ಥಂ ಪ್ರಯಯೌ ಮೂಲಮಾಧವಮ್ || 14 ||

ಗಚ್ಛಂತಮಾಸ್ಥಾಪಯತೀವಕೃಷ್ಣಂ ದ್ವಾರಾವತೀ ತತ್ತ್ಯ ತರಮ್ಯರೂಪಾ |
ಕಾನ್ಯೋಲ್ಲಸನ್ಯೋಭಯ ಭಾಗಹೇಮ್ನಾಂ ದ್ವಾರ್ಯಾಣ್ವಲೇನಾಭಿಮುಖಂಮುರಾರೇಃ ||15||

ಕೃಷ್ಣೇ ಬಲಾಧ್ಯಜತಿ ಸಾ ದ್ರವದಿನ್ದುಕಾನ್ತೆಸ್ತನ್ಮನ್ಮಹಾಸನವಚಿನ್ಪಿ ಕಯಾಽಸ್ತಧಾರಾಮ್ |
ತತ್ಸೈನ್ಯಸಮ್ಭ ಮಸಮುತ್ಥರಜೋಭಿರಾಸ್ಯಮಾನಿನ್ಯಮುಧ್ಗತವಚೋ ರಭಸಾ ಬಭಾರ ||16||

ಭರ್ತುಸ್ತತಃ ಪ್ರತಿಕೃತಿಂ ಸ್ಪುರದಾತ್ಮವಪ್ರಲಗ್ನೋಚ್ಚರತ್ನನಿಕರೇಷು ನಿಧಾಯ ದೀನಾ |
ತಸ್ಯಾವಿವಾಧ ಫಲಿತಾಚ್ಯುತ ಭೂಷಣೇಷು ವಿಶ್ಲೇಷಶಙ್ಕಹೃದಯಾನುಯಯಾವಿವೇಶಮ್ ||

ಚಲತ್ವತಾಕಾನಿಲನಿರ್ಮಲೀಕೃತೇ ರಥೌಘಚಕ್ರಾವಲಿಭಿಃ ಸಮೀಕೃತೇ |
ಸುರಾಲಿಮುಕ್ತಾಮಲಪುಷ್ಪಲಾಙ್ಗಿತೇ ಗಜೇನ್ದ್ರದಾನಾಮ್ಬುಕದಮ್ಬು ಸಿಂಹಿತೇ ||

ವರಾಶ್ವವಾರೋಚ್ಚಯಸೂಚಿತೈರ್ಹಯೈಃ ಇತಸ್ತತೋ ಮಣ್ಣಲಧಾವನೋದ್ಯತೈಃ |
ಪರಿಸ್ಪುರದ್ಭೂಷಣಚಾಮರೋಚ್ಚಲೈಃ ವಿರಾಜಿತೇ ಹೈಷಿತ ಭೂಷಿತಾನನೈಃ || 19 ||

ಪಾರ್ಶ್ವದ್ವಯಸ್ಥೇಭಕದಮ್ಬುರಙ್ಗಕುಮ್ಭೈಃ ಸಮೇತೇ ಕಲಶೋಪಮಾನೈಃ |
ಅನ್ಯೋನ್ಯಸಕ್ತೋನ್ಮುಖಕುಂಜಿತಾಗ್ರಹಸ್ತೈಶ್ಚನೀಲೋಫಲತೋರಣಾಭೈಃ || 20 ||

ವಿಚಿತ್ರರತ್ನೋಜ್ವಲಭೂಷಣೋಘೈಃ ಪಾದಾಮ್ಬುಜೈಃ ಪ್ರಾಹುಣಿಕಾಙ್ಗನಾನಾಮ್ |
ರಙ್ಗಪ್ರಭಾಂ ಮುಷ್ಟತಿ ರಾಜಮಾರ್ಗೇ ಮನ್ದಂ ಯಯೌ ಮನ್ಮಥಕೋಟಿ ರೂಪಃ ||

ಮಧ್ಯೇಸ್ಥಾಪಿತಮಾಧವಾ ಸ್ಮಿತಲಸತ್ಥೇನಾಚಲಚ್ಚಾಮರ-
ವ್ರಾತೋರ್ಮಿವಿತತಾತಪತ್ರಕಮರಾ ಹಸ್ತಶ್ಚಪತ್ಯಾವೃತಾ |
ವೀಣಾವೇಣುನಿನಾದಗರ್ಜಿತಯುತಾ ವಾರ್ಧೇಃ ಸಮಾ ಸಾ ಚಮೂ
ರಾಚ್ಛನ್ನಾನಿಮಿಷಾಂತರಾಗತಮಹೀಪಾಲೌಘಸೇನಾಸರಿತ್ || 22 ||

ಲಕ್ಷ್ಮೀಶವಾಹರಥಹಸ್ತಿಭಟೌಘವೇಗಜಾತಂ ವ್ರಜತ್ರಿದಿವಮಾತ್ತರಯಂ ರಜಸ್ತತ್ |
ಕೃಷ್ಣಾನುಷಙ್ಗಚಿದಚೇತನಸಙ್ಗಭಾಜೋ ವಕ್ತಿ ತ್ರಿವಿಷ್ಟಪಗತಿಂ ಗತಮೇಧಸೋಽಪಿ || 23 ||

ವಿಚಿತ್ರರತ್ನದ್ಯುತಿರಙ್ಗಕಾನ್ಯಾ ಸು ಮೌಕ್ತಿಕೌಘಾಕ್ಷತಲಾಜರಾಜ್ಯಾ |
ಮನ್ದಾನಿಲಾಖ್ಯವ್ಯಜನೈಃ ಸ್ವತೀರೇ ಸಿಂಧು ಸ್ವಜಾಮಾತರಮಙ್ಚತೀವ || 24 ||

ತುಙ್ಗೈಸ್ತರಙ್ಗೈರ್ಧ್ರುತಶಙ್ಕಚಕ್ರೈಃ ಕೀರ್ಣಂಪಯಃ ಫೇನಸಿತಂ ವಿತನ್ವನ್ |
ಹಸ್ತೈರ್ಮುರಾರೇವ್ರಜತೋಽಧಿಮಾರ್ಗಂ ವಸ್ತ್ರಾಣಿ ವಿಸ್ತಾರಯತೀವ ವಾರ್ಧಿಃ ||

ನೀಲಾಶ್ಮದ್ಯುತಿಪತ್ರಶೋಭಿಭಿರಧೋ ವ್ಯಾಲಮ್ಬಿಪುಷ್ಪಸ್ಫುರನ್
ಮುಕ್ತಾದಾಮಭಿರುಲ್ಲಸತ್ತಿಸಲಯಶ್ರೇಣೀವಿತಾನೋಜ್ವಲೈಃ |
ಸಿನ್ಧುಪ್ರೇಷಿತರತ್ನಸಂಹಿತತಲೈರ್ವೃಕ್ಷೈಃ ಸುವರ್ಣೋನ್ನತ-
ಸ್ತಮ್ಭಾಭೈರ್ಮಣಿಮಣ್ಣಪಾನುಕೃತಿಭಿಯುಕ್ತಂ ಸಮಾನಾಯತೈಃ || 26 ||

ವಿಷ್ಣುಗ್ಲಮ್ಬಿಫಲೋಚ್ಚಯಂ ಕಲಪಿಕೈಃ ಆರಭಗೀತಂ ವನಂ
ಗರ್ಜದ್ವಾರಿಧಿಮರ್ದಲಂ ಶುಕವಚಸ್ತೋತ್ರಂ ಸ್ವತನ್ವೀಕ್ಷಯಾ |
ನೃತ್ಯತ್ಕೇಕಿನಟೀಮನೋಜ್ಜಮಲಿಗೀರ್ವೀಣಾನಿನಾದಂ ಪತತ್
ಪುಷ್ಪಾಘಾಕ್ಷತಲಾಜವೃಂದಮವಿಶನ್ಮಾಜ್ಜಲ್ಯವೇಶ್ಮೋಪಮಮ್ || 27 ||

ಯದಿನ್ದಿರಾಯಾಸ್ತದಬೂಧಿ ಮೂಲಂ ಪ್ರಿಯಾಙ್ಗಸಂಶ್ಲೇಷಮಹೋತ್ಸವಶ್ರಿಯಃ |
ತತಸ್ತದಾರ್ಯಾಃ ಪ್ರವದಂತಿ ನೂನಂ ಸ್ಥಲಂ ಸ್ಥಲಾಜ್ಞಾ ಭುವಿ ಮೂಲಮಾಧವಮ್ || 28 ||

ಆಸನೃಪಾಃ ಕೇಚನ ಭೀಷ್ಮ ಪುತ್ರಾಃ ಪಕ್ಷೇ ಸದಾರಾ ಅಪರೇ ಮುರಾರೇಃ |
ವಾರ್ಧಿಸ್ತದಾ ಗರ್ಜತಿವಾರಿಜಾಕ್ಷ್ಯಾಃ ಪಕ್ಷೋಽಹಮೇವೇತಿವದಂತಿವೋಚ್ಚೈಃ || 29 ||

ರತ್ನೌಘಪೂರ್ಣರವಿವರ್ಣಸುವರ್ಣಪಾತ್ರೇ
ಸತ್ಕರ್ಣಪತ್ರಮುಖಶೋಭನವಸ್ತುರಾಶಿಮ್ |
ವಿಸ್ತೀರ್ಯ ಶಙ್ಖಪಟಹದ್ಧಂ ನಿಪೂರಿತಾಶಾ
ಜಗ್ಮುರ್ವಧೂಗೃಹಮಹೋತ್ಸವ ನಿರ್ಣಯಾಯ || 30 ||

ವಿವಿಚ್ಯ ಸರ್ವಾಙ್ಗವಿಚಾರಕಾಲೇ ತಯೋಸ್ಸಮನ್ತಾಧ್ಯಟನಾ ಕಿಲಾಸೀತ್ |
ಸುಪೀನದೇವೀಸ್ತನಮಧ್ಯದೇಶೇ ಸುದುರ್ಲಭಾ ಸಾ ಪರಮಚ್ಯುತಸ್ಯ || 31 ||

ಕನ್ಯಾಮಿಮಾಂ ಕನಕದಾಮಕದಮ್ಬಗೌರೀಂ
ಧನ್ಯಾಂ ದಿಶಂತು ಹರಯೇ ಹರಿನೀಲಭಾಸೇ |
ಯುಕ್ತಸ್ತಯಾಽಯಮುದವಾಹ ಇವಾತ್ತವಿದ್ಯು-
ದ್ವಿಷ್ಟಕ್ಕರಿಷ್ಯತಿ ಸಮಸ್ತಪುಮರ್ಥವರ್ಷಮ್ || 32 ||

ವಿದರ್ಭವಂಶೋದಧಿಜಾತರತ್ನಮಿಯಂ ಸತೀ ಸೋಽಪ್ಯುಡುನಾಯಕಸ್ಯ |
ಕುಲೋದ್ಭವಾಲಂಕೃತಿರೇತಯೋಸ್ತುಪರಮ್ಪರಾಯೋಗ್ಯಮವೈತಿ ಯೋಗಮ್ ||

ಪದ್ಮಾಲಯಾ ಸಾ ಕಿಲಪಾವನಾಜ್ಞೇನಾರಾಯಣೋಽಯಂನವನೀರದಾಭಃ |
ತೇನಾವಯೋಃ ಸುಸ್ಥಿರಮೇವಯೋಗಂ ಮನ್ಯಾಮಹೇಽನ್ಯೋನ್ಯವಿಭೂತಿ ಹೇತುಮ್ || 34 ||

ಆರ್ಯಃ ಸ್ವಭಾರ್ಯಾಂ ಯದಿ ಭಾರಕಾರ್ಯೇ ನೈವೋಪದಿಶ್ಯಾನ್ನ ಪುನಃ ಕದಾಪಿ |
ಏನಾಂ ತ್ಯಜೇಜ್ಞಾತ್ವಪಿ ನಾತ್ರಕುಪ್ಯೇತ್ ಗೃಹ್ಣಾತು ತರ್ಹ್ಯಬ್ಜಮುಖೀ ಕರಂ ನಃ || 35 ||

ಸಂದೇಶಮಾತ್ರಮಭಿವೀಕ್ಷ್ಯ ಹರೇ ಗೃಹಂ ನಃ
ಸಮ್ಪ್ರೀಷಯಿಷ್ಯಸಿ ಕರಿಷ್ಯಸಿ ನಾನ್ಯಪತ್ತೀಮ್ |
ಬನ್ಧೂನ್ ಸ್ಮರಿಷ್ಯಸಿ ವಿಭೋ ಯದಿವಿಶ್ವದೋ ನ
ತ್ವಾಂ ತರ್ಹಿವಲ್ಲವದನಾ ವರಯೇದ್ವರಿಷ್ಠಮ್ || 36 ||

ಬ್ರಹ್ಮಾಣ್ಡಾಖ್ಯಗೃಹಂ ಚತುರ್ದಶಲಸತ್ಪ್ರಾಸಾದಶೋಭಂ ಹರೇಃ
ಸಾಧ್ವೀಯಂ ಸತತಂ ವಿಚಾರಯತು ತನ್ಮಧ್ಯೇ ಗೃಹಸ್ಯೋಚಿತಮ್ |
ಸ್ವರ್ಣಾದ್ರಿಕ್ಷಿತಿಧಾನ್ಯರತ್ನಲವಣಕ್ಷೀರೇಕ್ಷುಸರ್ಪಿರ್ದಧಿ -
ಸ್ವದೂದಾದಿಸುತಾಂಶ್ಚ ಪದ್ಮಜಮುಖಾನ್ ತೇಷಾಂ ಧುರಂ ಮನ್ನಿರಮ್ || 37 ||

ಕಾರ್ಯಂ ಗೃಹಿಣ್ಯಾ ಗೃಹಕೃತ್ಯಮೇತನ್ನೋ ಭಾರಕಾರ್ಯನ್ಯಜನೈರಸಾಧ್ಯಮ್ |
ತನ್ವೀ ತದೇತತ್ಸಕಲಂ ಸ್ವಲೋಲ ಲೀಲಾ ಕಟಾಕ್ಷೇಣ ಕರಿಷ್ಯತೀಯಮ್ || 38 ||

ನೈನಾಂ ಸಂಸದಿ ಸನ್ಯಜೇನ್ನ ರಹಸಿ ಸ್ವೈರಾವತಾರೇಷು ವಾ-
ಸ್ನಾನಾಭ್ಯಾಜನಭೋಜನಾದಿವಿವಿಧಕ್ರೀಡಾಸು ವಾಸಸ್ಯೈ ದಿಶೇತ್ |
ಸ್ವಾಙ್ಗಶ್ಲೇಷಸುಖಂ ವಿಭೂಷಣಗತಂ ಬಿಮ್ಬೋಷ್ಠಜಂ ಚಾಮೃತಮ್
ವಂಶಾದ್ಯಾಶ್ರಿತಮೇತಯಾ ವಿರಹಿತಂ ದೇಶಂ ಪರಂ ಸನ್ಯಜೇತ್ || 39 ||

ಕೃದ್ಧೋಽಪಿ ಸರ್ವಭುವನಾಯ ನ ಭೀಷ್ಮಪುತ್ರಾಂ
ಕ್ರೋಧಂ ಕರಿಷ್ಯತಿ ಪರಂ ಪರಿರಭ್ಯ ದೋರ್ಭ್ಯಾಮ್ |
ಏನಾಂ ತದಾಪಿ ರಮಯೇತ್ಕಿಲ ಕೋಮಲಾಙ್ಗೇಂ
ಕೋಪೋಽಸ್ಯ ತತ್ರ ಯಾ ಇಮಾಂ ಕಲಯೇದ್ವಿಯುಕ್ತಾಮ್ || 40 ||

ಕೇಶಂ ಪ್ರಗೃಹ್ಯ ಕರಜೈಃ ಕುಚಕುಮ್ಭಪಾರ್ಶ್ವೇ
ಕುರ್ವನ್ ವ್ರಣಾನಿ ಮೃದುಲೋಷ್ಣಪುಟಂ ದಶನ್ ಸಃ |
ದಂತಕ್ಷತಂ ವಿರಚಯೇದ್ಧಯಿತಃ ಸ್ವಪುಂಸಾಂ
ಕ್ರೋಧಂ ತದಾ ನ ಕಲಯಧ್ವಮಸೌ ವಿಲಾಸಃ || 41 ||

ಪ್ರಾಯಃ ಸ ನ ಪ್ರೇಷಯತಿ ಸ್ವಭಕ್ತಗೇಹೇಷ್ಟಿಮಾಂ ತೇಽಪಿ ನ ಲಕ್ಷಯನ್ತಿ |
ಯೂಯಂ ಹಿ ದತ್ತಾಮಪಿ ತಾಮಿದಾನೀಂ ಧೀರಾಃ ಪರಾವೃತ್ಯ ನ ಕಿಂ ದಿಶಧ್ವಮ್ || 42 ||

ನೈವಾನ್ಯಾಂ ವರಯೇತ್ಯನ್ಯಾಂ ಪೂರ್ಣೋಽಯಂ ಪುರುಷಾಗ್ರಣೀಃ |
ವೃತೋಽಪ್ಯನ್ಯಾಙ್ಗನಾದೇಹೇ ರಮಯೇತ್ಪ್ರೇಯಸೀಮಿಮಾಮ್ || 43 ||

ಸದಾಪರೋಕ್ಷೀಕೃತಸರ್ವವಿಶ್ವಃ ಕಥಂ ಸ್ಮರೇದ್ಧಃ ಸ್ಮರಣೀಯಶೀಲಃ |
ತಥಾಽಪಿ ಯುಷ್ಮಾಸು ಕೃಪಾಂ ಸ ಕುರ್ಯಾತ್ಸ್ತೃತೇಃ ಫಲಂ ಸ್ವಾಙ್ಘೈಯುಗಾಶ್ರಯೇಷು || 44 ||

ನ ಪಾರಿಬರ್ಹಂ ಬಹು ದಾತುಮೀಶಾ ರಥಾಶ್ವಹಸ್ತಾದಿಬಲಾನಿ ವಾಸಸ್ಯೈ |
ಇಮಾಂ ಪರಂ ಪದ್ಮಮುಖೀಂ ದಿಶಾಮಸ್ತಿಧಿಜ್ಞಮಾಹೂಯ ತಿಥಿರ್ವಿಚಾರ್ಯಾ || 45 ||

ನ ಪಾರಿಬಹ್ಲಂ ಸ ವೃಣೋತಿ ಪೂರ್ಣಸುಖಃ ಪರಂ ಕಾಜ್ಞತಿ ತತ್ಕಟಾಕ್ಷಮ್ |
ವಿರಿಜ್ಜವೈರಿಜ್ಜಮುಖಾಮರಾಣಾಮಗಣ್ಯಭಾಗ್ಯಂ ಹಿ ಯತೋ ಬಭೂವಃ ||46 ||

ಯದ್ವಕ್ತ್ರೇ ವಿಧುಮಾಮನಂತಿ ಸುಬುಧಂ ಮನ್ನಸ್ಮಿತೇ ಹಸ್ತಯೋ-
ರುದ್ಯದ್ವ್ಯೋಮಮಣಿಂ ಗುರುಂ ಕಟಿತಟೇ ಮಧ್ಯಂ ಚ ಕಾವ್ಯಾಸ್ವದಮ್ |
ಯತ್ಪಾದಸ್ಪೃಷಿ ಮಜ್ಗಲಂ ಪದತಲೇ ಕೇತುಂ ಗತೌ ಮನ್ನಗಂ
ಯದ್ರೋಚಿಶ್ಚಕಿತಂ ತಮಸ್ತದನಯೋರ್ನಿತ್ಯಂ ಮುಹೂರ್ತೋದಯಃ || 47 ||

ಯದೀಯವೀಕ್ಷಾವಿಷಯಸ್ಯ ನಿತ್ಯಂ ವಿಧೋರ್ಬಲಂ ತಾರಬಲಂ ಚ ಸುಷ್ಪು |
ಯದೀಯತಾರಂ ಜಪತಸ್ತದಸ್ಯಸದಾ ಮುಹೂರ್ತೋದಯಮೇವಮನ್ಯೇ ||48 ||

ದ್ವಿತ್ಯೈರ್ದಿನೈರಂತರಿತಾಽಪಿ ಸಾಭೂತ್ ಜ್ಯೋತಿಷ್ಠಧಜ್ಞೋಕ್ತತಿಥಿಃಕ್ಷಣಾಭಾ |
ಉದ್ಯನ್ಮಹರ್ಧಿಂ ಮಿಷತಾಂ ಜನಾನಾಂ ಭೈಷ್ಯಾಸ್ತು ಕಲ್ಪಾಯುತಸಮ್ಮಿತಾಽಸೀತ್ ||49 ||

ತಾಮ್ಬೂಲಪತ್ರಂ ಕಿಲ ಪೂಗಯುಕ್ತಂ ಆಸೀದ್ವಿವಾಹೋತ್ಸವನಿರ್ಣಯಾಯ |
ಚೇತಃಸ್ಸು ನಿಶ್ಚಾಯಯತಿಸ್ಮ ಯೂನಾಂ ಮಾಜ್ಗಲ್ಯದೀಕ್ಷೋತ್ಸವಮೇತದೇವ ||

ತತಃ ಕ್ರಮೇಣೋಭಯವರ್ಗನಾರ್ಯೋ ಗೃಹೇಗೃಹೇ ತೈಲಯುತಾಂ ಹರಿದ್ರಾಮ್ |
ದದುವಿವಾಹೋತ್ಸವಮೂಲಭೂತಾಂ ಪರಸ್ಪರಂ ಸ್ನೇಹಮಿವಾರ್ಪಯಂತಃ || 51 ||

ಕನ್ಯಾವರೌ ಚಕ್ರತುರರ್ಥಕಾಮಾವನ್ಯೇದ್ಯುರರ್ಚಾಂ ಪಿತೃದೇವತಾನಾಮ್ |
ಮನ್ಯೇಅಹಮನ್ಯೋನ್ಯಮಮೂತ್ತದಗ್ರೇ ಚೇರ್ಣೋತ್ಸವೌ ಸಮ್ಪ್ರತಿ ಜಾತಲಜ್ಜಾ || 52 ||

ಅಥ ಸ್ನಾತಕಸಾಧಮ್ಯಂ ಸಮ್ಪ್ರಾಪ್ಯ ಯದುನನ್ನನಃ |
ಸ್ನಾತುಂ ಜಿಗಮಿಷುಃ ಸ್ತೀರ್ಥಂ ಪ್ರೀತ್ಯೇರ್ಥಂ ಪ್ರತ್ಯಷಿಧ್ಯತ || 53 ||

ಪರಿಹೃತಭವಪಾಶಶ್ರೀಶ ಮಾ ಯಾಹಿ ಶೌರೇ
ತ್ರಿಭುವನಪರಿಗೀತಂ ತೀರ್ಥಜಾತಂ ತ್ವಯೀಶೇ |
ವ್ರಜತಿ ಸಕಲಮಾಸೀತ್ಪೃಷ್ಠತಃ ಸ್ಪಷ್ಟಯುಷ್ಮ-
ಚ್ಚರಣವರಣಭೂಮ್ಯಾಂ ಕ್ವಾಸ್ತೀರ್ಥಂ ತ್ವದಗ್ರೇ || 54 ||

ಯರ್ಹೀಶ ತೇ ಸಕಲತೀರ್ಥನಿಷೇವಣೇಚ್ಛಾ
ತರ್ಹಿ ತ್ವದೀಯಮುನಯಃ ಖಲು ತತ್ರತತ್ರ |
ತ್ವಾಂ ಸ್ನಾಪಯಂತಿ ಜಲಮಧ್ಯಗತಂ ವಿವೇಕೈಃ
ಕುವಂತಿ ತತ್ತ್ವ ಕಿಮದ್ಯ ವಿಧೇಯಮಾಸ್ತೇ || 55 ||

ಯತ್ರ ತ್ವದೀಯಗುಣಕೀರ್ತನನರ್ತನಾದಿ
ತತ್ತ್ವೇವ ತೀರ್ಥನಿಕರಾಃ ಕಿಲ ಸಂವಸಂತಿ |
ಯತ್ರಾರ್ಪಯಂತಿ ಸುಜನಾಃ ಸೃಕೃತಂ ಸಮಸ್ತಂ
ತಸ್ಯೇಶ ತೇ ಸಕಲಮಾಕಲಯಾಮಿ ಪೂರ್ಣಮ್ || 56 ||

ಗಜ್ಞಾದೀರ್ಥನಿಕರಾಃ ಕಿಲ ಯತ್ಪದಾಬ್ಜ
ಸಜ್ಞಾತ್ಪುನಂತಿ ಭುವಿ ತಾನಪಿ ಪಾವಯಂತಿ |
ಅಜ್ಞಾನುಷ್ಠ ಕರಣಾಧ್ಯವದಂತರಜ್ಞಾಃ
ಕಿಂ ಗಾಹನೇನ ತವ ತೀರ್ಥಚಯೇಷು ತಸ್ಯ || 57 ||

ಯದ್ರೋಮಕೂಪಮಪಿ ಪೂರಯಿತುಂ ನ ಶೇಕು-
ರ್ಬ್ರಹ್ಮಾಣ್ಣಿಖರ್ಪರಶತಾಯುತಕೋಟಯೋಽಪಿ |
ಗಜ್ಞಾಽಪಿ ಯಚ್ಚರಣಸನ್ನಿಖಸೇಕಮಾತ್ರಂ
ತತ್ಕ್ವಾಸ್ತೀಮಜ್ಜನವಿಧೌ ತವ ತೀರ್ಥಮುವ್ಯಾಧಮ್ || 58 ||

ಭೂಕಾಶೀಂ ವರನಾಭಿಮಾನಸವತೀಂ ಹಾರಾವಲೀಜಾಹ್ವವೀಂ
ನೀವೀದಿವ್ಯಸರಸ್ವತೀಂ ಪ್ರವಿಲಸದ್ರೋಮಾಲಿಸೂರ್ಯಾತ್ಮಜಾಮ್ ।
ಕಾಞ್ಜೇಶೋಭಿಕಟಿಂ ಕುಚೋಚ್ಚಬದರೀಂ ನೇತ್ರಾಂತಯುಗ್ಮಪ್ರಭಾ
ಕಾವೇರ್ಯಂತರಗಾಸ್ಯಚನ್ದ್ರಸರಸೀಂ ಯಾತ್ರಾಸ್ತು ಭೈಷ್ಠೀಂ ಪ್ರತಿ || 59 ||

ಕ್ಷೇತ್ರೇ ತ್ವಮಸ್ಮಿನ್ನರಿಗೃಹ್ಯ ಭೈಷ್ಠ್ಯಾಃಪಾಣಿಂ ಜಗತ್ಯಪ್ರತಿಮಂ ತದೇತತ್ ।
ತೀರ್ಥಂ ವಿಧೇಹೀಶ ನ ಕೃಷ್ಣ ಯಾತ್ರಾಂ ವ್ಯಾಪ್ತಸ್ಯ ತೇ ಸಮ್ಪ್ರತಿ ನನ್ನಯಾಮಃ ||

ನಿತ್ಯಂ ನಿಜೋರುಸ್ಥಿತಭೀಷ್ಮಪುತ್ರೀನೃತ್ಯಧ್ಯನೋತ್ತುಙ್ಗಕುಚಗ್ರಹಸ್ಯ ।
ಪ್ರತ್ಯೂಹಶಾಂತೀರಿವ ಕಾಙ್ಕ್ಷಮಾಣಃ ಚಕ್ರೇಽಥಶೌರಿಗ್ರಹಶಾಂತಿಕರ್ಮ || 61 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ ।
ಸಞ್ಜಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸರ್ಗಃ ಪಞ್ಚದಶೋ ಮುದಾಮಯಮಭೂತ್ ಸ್ವರ್ಗೀಶ್ವರಾಣಾಙ್ಕುಲೇ || 62 ||

ಷೋಡಶಃ ಸರ್ಗಃ

ಸ್ವಯಂವರ ಸಮುದ್ಯೋಗೇ ಸ್ವಯಮ್ಭುಪ್ರಮುಖಾನ್ಸುರಾನ್ ।
ಸಮಾಗತಾನ್ಸಮೀಕ್ಷ್ಯೇತ್ಥಂ ಬಭಾಷೇ ರುಕ್ಮಿಣೀಂ ಸಖೀ || 1 ||

ಕಲ್ಪಾದಿವಾರ್ಷು ಕಮನೀಯಫಣೀನ್ವ್ರತಲೈ ಲಕ್ಷ್ಮ್ಯಾ ಸಹಾದಿಪುರುಷಸ್ಯ ಕೃತಾಲಯಸ್ಯ ।
ಮುಕ್ತೌಘಸೇವಿತಪದಃ ಕಿಲ ನಾಭಿದೇಶಾತ್ ಪದ್ಮಂ ಪುರಾಜನಿ ತತಃ ಸಖಿ ಪದ್ಮಯೋನಿಃ

ಆತ್ಮಾಭಿದಃ ಸ್ವಯಮಿತಿ ಪ್ರಥಿತೋ ಹ್ಯವಾಚ್ಯಃ

ತಾತೋಽಸ್ಯ ಯನ್ಮುರರಿಪುಃ ತದಮುಂ ಮುನೀನ್ವಾಃ |

ಖ್ಯಾತ್ಯಾ ಸ್ವಯಮ್ಭವಮಜಂ ವಿದುರಾತ್ಮಯೋನಿಮ್

ಚೇತಃ ಸ್ಥತಃ ಶ್ರುತಿತತಿಂ ಸತಿ ವೇದಗರ್ಭಮ್ || 3 ||

ಮಹೋರ್ಮಿಸಂಘಾತಶತಾತಾಮ್ಭಸ್ಯದೃಷ್ಟಸದ್ವಿಷ್ಟರಪದ್ಮಮೂಲಃ |

ವಿಧಿವಿಧಿಜ್ಞೋ ವಿಚಿತಾಕ್ಷವೃತ್ತಿಸ್ತಪಃ ಸ ತೇಪೇ ಪಿತರಂ ದಿದೃಕ್ಷುಃ || 4 ||

ಅಥಾಮ್ಭುಕಲ್ಲೋಲವಿಲೋಲಡೋಲಾಂ ತರಸ್ಥನಾಗಾಧಿಪಭೋಗಶಯ್ಯಾಮ್ |

ಫಣಾಸಹಸ್ರಾಮಲರತ್ನರಶ್ಮಿತ್ಯಣೀಕೃತಾಕೋಡುಪಲಕ್ಷಲಕ್ಷ್ಮೀಮ್ || 5 ||

ಅಪಶ್ಯದಸ್ಯಾಂ ಸಹ ಸಿನ್ಧುಪುತ್ರಾ ಶಯಾನಮಮ್ಭೋಜವಿಶಾಲನೇತ್ರಮ್ |

ಮನೋಜ್ಞದೋರ್ದಣ್ಡಸಹಸ್ರಭಾಸಂ ಪ್ರವಾಲಮೃದ್ವಜ್ಜ್ಯ ರುಣೀಕೃತಾಶಮ್ || 6 ||

ಸುವರ್ಣವರ್ಣಾಮ್ಭರ ಶೋಭಿಮಧ್ಯಮಗಣ್ಯಲಾವಣ್ಯಸಮುದ್ರಹೃದ್ಯಮ್ |

ವಿಶಾಲನೀಲಾಚಲಕಲ್ಪಮಲ್ಪಸ್ಮಿತಾನನಾಧಃ ಕೃತ ಚನ್ದ್ರದರ್ಪಮ್ || 7 ||

ಪರಿಸ್ಪುರತ್ಕುಣ್ಡಲಕಾಂಕ್ಷೋಕಿರೀಟಮುದ್ರಾಙ್ಗದತೋರಣಾದ್ಯೈಃ |

ವಿರಾಜಿತಂ ತಿಗ್ಮುರೀಚಿರೋಚಿಃ ಶರೀರಸಮ್ಮಾಸಿತಸರ್ವದೇಶಮ್ || 8 ||

ವಿಶಾಲವಕ್ಷಸ್ಥಲಶೋಭಿರತ್ನಂ ವಿಮುಕ್ತಶಕ್ರಾರ್ಕವಿರಿಷ್ಟಮುಖ್ಯೈಃ |

ವಿಚಿತ್ರಭೂಷಾವಲಿಭೂಷಿತಾಂಜ್ಞೈಃ ವಿವೃದ್ಧಭಕ್ತ್ಯಾಽವನತ್ಯೈಃ ಪರೀತಮ್ || 9 ||

ಉನ್ನಾಲಾಬ್ಜವರಾತಪತ್ರಮಹಿರಾಡುನ್ಮಮ್ರಸಿಂಹಾಸನಮ್

ಸನ್ನದ್ಭೋರ್ಜಿತಮುಕ್ತಭೃತ್ಯನಿಕರಂ ಮಾನ್ಯೋರ್ಮಿಸಚ್ಚಾಮರಮ್ |

ತನ್ನಾದಾಭಿಧದುನ್ದುಭಿಂ ಶುಭಯಶ್ಚಿಹ್ನೋಕ್ತಿಭಿರ್ಭನ್ನಿವತ್

ತಂ ನಾರಾಯಣ ಚಕ್ರವರ್ತಿನಮಸಾವುನ್ಮಿಲಿತಾಕ್ಷಂ ವ್ಯಧಾತ್ || 10 ||

ರಮಾರಮೇಶಾನುಗ್ರಹೀತ ಏಷಃ ಕ್ರಮಾತ್ಸಸರ್ಜಾಗ್ರ ಇದಂ ಸಮಸ್ತಮ್ |
ಸದಾಚ್ಚುತಾಜ್ಞೈಸ್ತುರಣೇನ ಧನ್ಯಸ್ತದೀಯಭಕ್ತೇಷ್ಟಯಮಗ್ರಗಣ್ಯಃ || 11 ||

ಅಯಂ ಸಖಿ ಪ್ರಾಣಗಣಾಧಿನಾಥಃ ಸ್ವಯಮ್ಭುವಾ ಸರ್ವಗುಣೈಸ್ಸಮಾನಃ |
ಶಿವಾದಿದೇವಾ ವ್ಯವದಂತ ಪೂರ್ವಂ ತತೋಽಸ್ಯ ಸತ್ತಂ ಪ್ರಕಟೇಬಭೂವ || 12 ||

ಹರೇರ್ಮನುಂ ಜೀವನಿಕಾಯಕಾಯೇ ಜಪನ್ನಯಂ ಜೀವಯತೀಹ ವಿಶ್ವಮ್ |
ನಿಜಾಜ್ಞಮಾರೋಪ್ಯ ಕಿಲೈನಮಾರ್ಯೇಜಗತ್ಪತಿರ್ಜಾತಸುಖಂ ವಿಧತ್ತೇ || 13 ||

ಕ್ಷಚಿಧಿರಕ್ಷೋವಶತಾ ಸುರಾಣಾಂ ಭವೇದಮುಷ್ಮಿನ್ನ ಕದಾಪಿ ಸಾಸ್ತಿ |
ಅಯಂ ಕಿಲಾಚ್ಛಿನ್ನಮುಕುನ್ದಧರ್ಮೋ ವಿರಿಷ್ಟತಾಮೇಷ್ಯತಿಭಾವಿಕಲ್ಪೇ || 14 ||

ಪಯೋಽಬ್ಧಿಜಂ ದುರ್ವಿಷಹಂ ವಿಷಂ ಪ್ರಾಕ್ಸ್ವಯಂ ಪಪೌ ನಷ್ಟಜವಂ ಶಿವೋಽಲ್ಪಮ್ |
ವಿಮುಕ್ತಮಪ್ಯೇಷ ಹರೇರ್ನಿರ್ದೇಶಾತ್ ಪ್ರಿಯಾಯ ದಾತುಂ ಪ್ರಭುರಮ್ಭುಜಾಕ್ಷಿ || 15 ||

ಇಹಾವತೀರ್ಯಾಪಿ ಹನುಮದಾಖ್ಯೋ ವ್ಯಧತ್ತ ಸೇವಾಂಸತಿ ಭೀಮರೂಪಃ |
ವಿಭೋರ್ವಿಧತ್ತೇಽದ್ಯ ಸ ಮಧ್ವರೂಪೇ ವಿಧಾಸ್ಯತೇಽನ್ಯೈಸ್ತ್ರಿದಶೈರಸಾಧ್ಯಾಮ್ || 16 ||

ಸ್ವಬುದ್ಧಿಸಖ್ಯೇತ್ಥಮುದೀರಿತಾ ಸಾ ಕೃಪಾಕಟಾಕ್ಷೇಣ ನಿರೀಕ್ಷ್ಯ ಭೈಷ್ಠಿ |
ನಿಜಾಜ್ಞೈಪದ್ಮಾವನತೌ ಸುತೌ ತೌ ಸ್ವಕಾನ್ತಮೇತತ್ಪ್ರಭುಮೇವ ಮೇನೇ || 17 ||

ಭವೋಯಮಬ್ಜಾಸನಲಬ್ಧಜನ್ಮಾ ವಿಹಙ್ಗರಾಜೋಽಯಮಹೀಶ್ವರೋಽಯಮ್ |
ಸಮಾನವಿಜ್ಞಾನಬಲಪ್ರಮೋದಾಮುಕುನ್ದ ಸೇವಾಭಿರತಾಃ ಕಿಲೈತೇ || 18 ||

ಶರ್ವಸ್ಸು ಪರ್ವರಿಪುಗರ್ವಬಿಭೇದದಕ್ಷಃ
ಪೂರ್ವಂ ಪುರತ್ರಯಮಯಂ ಕಿಲ ದೇವ್ಯಜೈಷೀತ್ |
ಹರ್ಯಜ್ಞೈತೀರ್ಥಪರಿಪೂರ್ಣಕಪರ್ಧಮೇನಂ
ಗೌರ್ಯಾತ್ಯಸಾಧ್ಯಮಪಿ ತಂ ವಶಯಾಮ್ಭುಭೂವ || 19 ||

ಪುಚ್ಛೇನ ಕಚ್ಛಪತನೋಃ ಪವನಸ್ಯ ಪೃಷ್ಠ-
ಮಚ್ಛೋಽವಲಮ್ಬ್ಯ ಸರಿದರ್ಣವಶೈಲಪೂರ್ಣಾಮ್ |
ಸಿದ್ಧಾರ್ಥಖಣ್ಡಮಿವ ಕುಣ್ಡಲಿರಾಟ್ ಸುಪೃಥ್ವೀಂ
ಪೃಥ್ವೀಮಯಂ ಕಿಲ ಭಿಭರ್ತಿ ಫಣಾತಪತ್ರೇ || 20 ||

ಸೋಽಯಂ ಗರುಜ್ಞನಿಮರುಜ್ಞವಚಾಲಿತಾದ್ರಿ-
ದ್ವೀಪಾಮ್ಬುರಾಶಿರಹಿವರ್ಣ್ಯಬಲಃ ಸುಪರ್ಣಃ |
ಪ್ರಾದಾನ್ನಿಯುಧ್ಯಬಲಿನಾ ಬಲಿನಾ ಸಮಂ ಯೋ
ಗೋಮನ್ತಮೂರ್ಧ್ನಿ ಮುಕುಟಂ ನಿಜದೇವತಾಯೈ || 21 ||

ಸ ವಿಷ್ಣುವಾಹತ್ವಮವಾಪ ತಾರ್ಕ್ಷ್ಯಸ್ತಪೋಭಿರಪ್ಯನ್ಯಸುರೈರಸಾಧ್ಯಮ್ |
ತದೀಯತಲ್ಪತ್ವಮಹೀಶ್ವರೋಽಯಂ ವಿಮುಕ್ತಿಮಾರ್ಗೌ ಕಿಲ ತೌ ಸುರಾಣಾಮ್ || 22 ||

ಗರುತ್ಮದಂಸಾಚಲನೀಲಮೇಘಂ ಫಣೇನ್ದ್ರ ಹಾರೋಚ್ಚಯನೀಲರತ್ನಮ್ |
ಉಮೇಶಹಂಸಪ್ರಿಯಪಾದಪದ್ಮಂ ಪತಿಂ ಸತೀ ಸಾ ಚಕಮೇ ರಮೇಶಮ್ || 23 ||

ತ್ರಿವಿಷ್ಟಪೇಶೋಽಯಮಭೂದ್ಭಲಾರಿಸ್ತ್ರಿವಿಕ್ರಮಶ್ರೀಚರಣಪ್ರಸಾದಾತ್ |
ವಿಮಥ್ನತಾತೇನ ಪಯಃ ಪಯೋಧಿಂ ವಿಚಿತ್ರ ಸೌಭಾಗ್ಯವೃತಃ ಕೃತೋಽಸೌ || 24 ||

ಕಲ್ಪದ್ರುಮಃ ಕರಿವರಃ ಕವಿವರ್ಣ್ಯವಾಜೀ
ನಿತ್ಯಂ ವರೋಽಸ್ಯ ಕಿಲದೇವಿ ಸಭಾಂ ಸ ದೈವೀಮ್ |
ಮಧ್ಯೇ ಮಹಾಸನಗತಃ ಪರಿಪಾತ್ಯಜಸ್ರ
ಮಿನ್ದ್ರೋಽಯಮಿನ್ದ್ರಪದಯೋಗ್ಯಮಹಾವಿಭೂತಿಃ || 25 ||

ಅಯಂ ಸುರಾಣಾಂ ಗುರುರೇಷ ಧರ್ಮಸುಧಾಕರೋಽಸೌ ಸ ಸಹಸ್ರರಶ್ಮಿಃ |
ಅಯಂ ಚ ರತ್ನಾಕರಶಭಿತೋಽಗ್ರೈ ಮಹತ್ವಾಮೇಷಾಂ ಅಭಿಧೈವ ವಕ್ತಿ || 26 ||

ಇಮೇ ಸುರಾಃ ಶ್ರೀಪತಿನಿತ್ಯಸೇವಾವಿಯೋಗಭೀತ್ಯಾಽನಿಮಿಷಾ ವಿನಿದ್ರಾಃ |
ಪ್ರಪೇದಿರೇ ತತ್ಕರುಣಾಪ್ರಭೂತಸುಧಾರಸಸ್ವಾದನತೋಽಮರತ್ವಮ್ || 27 ||

ಮರುತ್ವದತ್ಯುಚ್ಛಿತಭಾಗ್ಯ ಹೇತುಂ ಸುರೌಘಸಂಜ್ಞೇವನಮೂಲಭೂತಮ್ |
ನರಾಂಸ್ತುಣಿಕೃತ್ಯ ಜಗಾಮ ಭೈಷ್ಠಿ ಪರಿಸ್ಪುರದ್ಭೂಷಣಭೂಷಿತಾಂಜ್ಞೇ || 28 ||

ಅಯಂ ಮುಕುಂದಃ ಸಖಿ ಚಿತ್ರಮೋದಮಯಾವ್ಯಯಾಜ್ಞೋಽಖಿಲದೋಷಶೂನ್ಯಃ |
ಅವಾತರದ್ವಿಶ್ವಜನಸ್ಯ ಗುಪ್ತೈಗುಣಾಮ್ಬುರಾಶಿಃ ಕಿಲ ಭೂತಲೇಸ್ಮಿನ್ || 29 ||

ಜಿಗಜ್ಜನಿಸ್ಥೇಮಲಯಾದಿಧರ್ಮಾ ಭವಂತ್ಯಮುಷ್ಮಾತ್ ಕಿಲ ಶಾಸ್ತ್ರಯೋನೇಃ |
ಅಮುಷ್ಯಸಾಮ್ಯಂ ಕತಮಃ ಸುರಾಣಾಮಪೈತಿ ಯದ್ರೋಮಸು ವಿಶ್ವಕೋಶಾಃ ||

ಸಮಸ್ತವೇದಾಃ ಕಿಲ ಸೇತಿಹಾಸಾಃ ಪುರಾಣಯುಕ್ತಾಃ ಸ್ಮೃತಿಭಿಃ ಸಹೈನಮ್ |
ಸಮಾನಶೂನ್ಯಂ ಪ್ರಭುಮಾಮನಂತಿ ಪ್ರಮಥ್ಯ ಯೋಽಭಿಂ ಲಭತೇ ಸ್ಮ ಲಕ್ಷ್ಮೀಮ್ || 31 ||

ಯದೀಯಪಾದೋಽಣ್ಣಕಟಾಹಭೇದೀ ವಿಧಾತ್ಯಹಸ್ತಾರ್ಹಣಸಾರವೇದೀ |
ಮೃಗಾಕ್ಷಿ ಸೋಽಯಂವಿವಿಧಾವತಾರವಿಯೋಜಿತಾತ್ಯುಧ್ಧತಭೂಮಿಭಾರಃ ||32||

ವಿವೇಕಸಖ್ಯೇತಿ ವಿಬೋಧಿತಾ ಸಾ ಬಭೂವ ತೂಷ್ಟೀಂ ಕಮಲಾತ್ರಮಾಲಾ |
ಪ್ರಹರ್ಷಚಿಹ್ನಾನಿ ಪರಂ ತದೋಚುಃ ಪ್ರಭುಂ ತಮಾಕಾಂಕ್ಷತಿ ರುಕ್ಮಿಣೀತಿ || 33 ||

ತಯೋರ್ಮುಹೂರ್ತಾವಧಿ ಮಧ್ಯದತ್ತಂಪಟಂ ವಿನಿರ್ಭಿದ್ಯ ಮಿಥಃ ಸ್ಪೃಶಂತಃ |
ಪ್ರಭಾಃ ಸದಾಽಖಣ್ಣಿತಯೋಗಭಾಗ್ಯಂ ವಿಬೋಧಯಂತಿ ಸ್ಮ ವಿವೇಕಭಾಜಃ ||34||

ನೀತಾಸ್ವಯಂವರಮಹೋತ್ಸವಗಾನಕಾಲೇ
ಜಾತೌ ರಮಾಪುಲಕಮಾಧವಮಂದಹಾಸೌ |
ಸಾ ಜಾನಕೀಯಮಯಮೇವ ಹಿ ರಾಮಚನ್ದಃ
ಕಿಂ ತನ್ಮುಹೂರ್ತಕಥಯೇತಿ ಹಿ ಶಂಸತುಃ ಸ್ಮ || 35 ||

ಅಸೀತ್ವರಸ್ವರನಿರೀಕ್ಷಣಕರ್ಮಕಾಲೇ
ಭೈಷ್ಠಿಮುಖಾಮ್ಬುಜಗತಂ ನಯನಂ ಮುರಾರೇಃ |
ತಸ್ಯಾಶ್ಚ ನಾಭಿಸರಸೀನಿಲಯಂ ತದೇತತ್
ಯುಕ್ತಂ ಯದರ್ಕದೃಗಸಾವಿಯಮುತ್ತಲಾಕ್ಷೀ || 36 ||

ಗುಡಾನ್ವಿತಾಭಿಃ ಶುಭಜೀರಿಕಾಭಿಃ ಪರಸ್ವರಂ ವರ್ಷತಿ ಬನ್ಧವರ್ಗೇ |
ವಕ್ಷಸ್ಥಿತಾಮ್ಲೋಧೀಸುತಾಜಿತಸ್ತತ್ಪಕ್ಷೈಃ ಪ್ರಯುಕ್ತಂ ಪ್ರಥಮಂ ಬಭಾರ || 37 ||

ಆಕಣ್ಮಾಪಾದತಲಾನ್ಮುರಾರೇಃ ನೇತ್ರಾನ್ತನೀಲೋತ್ಪಲಚಾರುಮಾಲಾಮ್ |
ಶ್ರೀಃ ಸನ್ನಧೇತಕ್ಷಣಹೃಷ್ಣರೋಮಸತ್ಕೃಷ್ಣಕಂ ಶ್ರೀಪತಿರಾತ್ಮಪತ್ನ್ಯಾಮ್ || 38 ||

ಉಗ್ರೋಽಯಂ ಸಖಿ ಚಿಹ್ನಲೋಽಯಮಮಲೇ ಸೋಽಯಂ ರಮೇ ಗೂಢಪಾತ್
ವೃದ್ಧೋಽಸೌ ಜ್ವಲನೋಽಯಮೇಷ ತಪನಃ ತದ್ವಕ್ತೃತುಣ್ಣೋ ಹ್ಯಸೌ |
ಮುಗ್ಧೋಽದಂತಕ ಏಷ ದೇವಿ ಜಲರಾಟ್ ಗೋತ್ರಾಸಹೋಽಸೌ ಕ್ಷಿತಾ
ವಿತ್ಯಾದ್ಯಾಭಿಧಯೈವ ಧಿಕ್ಯ ತಸುರಾಃ ಶ್ರೀರಾಸಸಾದಾಚ್ಯುತಮ್ || 39 ||

ವೇಧಾ ವೈದಿಕಮೌಲಿರೇಷಪವನೋ ಮನ್ತ್ರಂ ಜಪನ್ ಸಂತತಮ್
ಶರ್ವೋಽಸೌ ಸುವಿರಕ್ತಧೀಃ ಸ ಮಘವಾ ವ್ಯಾಪಾರಭಾರಾಕುಲಃ |
ಸೂರ್ಯಃ ಪರ್ಯಟನಪ್ರಿಯಃ ಸ ತು ಶಶೀ ದೋಷಾಕರೋಽಸೌ-
ಸ್ಮರೋಽನಙ್ಗಶ್ಚೇತ್ಯಖಿಲಾನುಪೇಕ್ಷ್ಯ ಕಮಲಾ ವವ್ರೇ ಯದೂನಾಂ ಪತಿಮ್ || 40 ||

ಪುತ್ರೋ ಯಸ್ಯ ಸಪದ್ಮಭೂಃ ಘಣಿಪತಿಃ ಶಯ್ಯಾ ಖಗೇಶೋ ರಥಃ
ಶಮ್ಭುರ್ಯಚ್ಚರಣಾಮ್ಬುಮೌಲಿರಗಭಿತ್ತದ್ಧತ್ತನಾಮ್ರಾಜ್ಯಭುಕ್ |
ನಿತ್ಯಂ ಯತ್ಪದಸಙ್ಗತೌವಿಧುರವೀ ಯದ್ವಲ್ಲಭಾ ಶ್ರೀವಧೂ-
ಸ್ತಂ ವರ್ಯಂ ವರಯಾಮ್ಬುಭೂವ ಸುದತೀ ಸಾ ದ್ವಾರಕಾನಾಯಕಮ್ || 41 ||

ಯಾ ವೈ ಚಮ್ಪುಕಸಮ್ಪದಾಬ್ಜವಸತೇದೂರ್ವಾಶ್ರಿಯಾ ಸ್ವಾತ್ಮನಃ
ಕೇತಕ್ಯಾ ವಿಭವೇನ ಕೃತ್ತಿವಸನಸ್ಯಾಮ್ಭೋಜಕಾನ್ತ್ಯಾ ವಿಧೋಃ |
ಸನ್ನೀಲೋತ್ಪಲಶೋಭಯಾ ದಿನಮಣೇಃ ಶ್ರೀಮತ್ತುಲಸ್ಯಾಽಮತಾ
ಹೇರಮ್ಪಸ್ಯ ಹರೇಃ ಪರಂ ಸಮುಚಿತಾ ಸಾ ಮಾಲಿಕಾ ಶೋಭತೇ || 42 ||

ಹರೇಃ ಪ್ರಸಾದೈಕಭುಜಾಂ ಸುರಾಣಾಮಿಮಾಂ ಪ್ರದಾಸ್ಯಾಮಿ ಕಥಂ ತ್ವಿತಿವ |
ರಮಾ ಪ್ರಮೋದೋತ್ಥಿತರೋಮರಾಜಿಃ ಸಮರ್ಪಯಾಮಾಸ ಮುಕುಂದ ಕಣ್ಣೇ ||

ಸಾ ಧಾರಾಮ್ಪುಕದಮ್ಪಕೇನ ಸಹ ಸುಪ್ರೇಮಾಶೃಧಾರಾಂ ಹರೇ-
ಬ್ರಾಜನ್ಮಾಲಿಕಯಾ ಸಮಂ ಪ್ರಣಯಸನ್ ಮಾಲಾಂ ಸುನೀರಾಜನಮ್ |
ನೇತ್ರಾಂತೇನ ಶುಚಿಸ್ಮಿತಾಽಮೃತರಸೈರ್ನೈರ್ವೇದ್ಯಮಾವೇದ್ಯತ-
ತ್ಪಾರ್ಶ್ವಂ ಮಂದಮುಪಾಶ್ರಯತ್ ಫಲಮಿವ ವ್ಯಾಲೋಲಹಾರೋಜ್ವಲಾ || 44 ||

ನಾರ್ಯೋಽಕ್ಷತಾನ್ ಪ್ರವವೃಷರ್ನವಕುಜ್ಜುಮಾಭಾನ್
ಸಂಕ್ಷೇತಮಂಜಲ ಕಥಾಃ ಸಮಲಜ್ಜು ತಾಜ್ಜ್ಯಃ |
ಸೌವರ್ಣವಿಷ್ಟರಗತೌ ಸದಯೈರಪಾಜ್ಞೈಃ
ಕನ್ಯಾವರೌ ಚ ಫಲಮಕ್ಷತಮೇವ ತಾಸಾಮ್ || 45 ||

ಗೃಹೀತಪಾಣೀ ಕಿಲ ಚಕ್ರತುಸ್ತೌ ಪ್ರದಕ್ಷಿಣಂ ಲಾಜಸಮೇಧಿತಾಗ್ನೇಃ |
ವಧೂವರೌ ರಮ್ಯರಹಸ್ಯಗೋಷ್ಯಾಂ ವಿಧಾತುಮಾತ್ಮೀಯಮಿವಾಸ್ಯಗಂ ತಮ್ ||

ತತಃಶ್ಚತುರ್ಥೇ ದಿವಸೇ ಕಿಲೈತೌ ಚಿರಂ ರತೇ ತಲ್ಪತನೌ ಫಣೀನ್ವೇ |
ವಿಲಮ್ಪಿನಿ ಕ್ಷ್ಮಾಂ ವಹತೇತಿನೂನಂ ಪ್ರಚಕ್ರತುರ್ನಾಗಬಲಿಂ ಪ್ರಹೃಷ್ಠೌ || 47 ||

ಸಾ ಮನ್ದಸ್ಮಿತಮೌಕ್ತಿಕೇನ ಸದಪಾಜ್ಞಾಹ್ಯೈರ್ಹರ್ಯೈರ್ಹೃತ್ಪುರಾ
ವಕ್ಷೋಜದ್ವಿರದೇನ ಕಾಯಕನಕಾಖ್ಯೋದ್ಭೂತರೋಮಾನುಗೈಃ |
ತತ್ಸಂಸಕ್ತ ಮನೋರಥೇನ ವಿವಿಧಾಜ್ಞಶ್ರೀ ವಿಚಿತ್ರಾಮ್ಬರೈಃ
ತದ್ಯೋಗ್ಯಾಮೃತಸಾಧನಾಧರಭುವಾ ಸಂತರ್ಪಯಾಮಾಸ ತಮ್ || 48 ||

ಜ್ವಲತ್ಕಲಾಪಾಃ ಸ್ಫುರದಜ್ವಲೇಪಾಃ ವಿಚಿತ್ರವಸ್ತ್ರಾ ಸ್ಮಿತಶೋಭಿವಕ್ತ್ರಾಃ |
ಸ್ವಯಂವರೇ ತತ್ರ ನರಾಶ್ಚನಾರ್ಯೋವಧೂವರಾಭಾಃ ಕಿಲಸಂಚರಂತಿ || 49 ||

ಸ್ವರ್ಗೀಭಿರ್ಗೀಯಮಾನಃ ಸ್ವಂ ದುರ್ಗಮಾವಿಶ್ಯ ದುರ್ಗಮಮ್ |
ಭಗ್ನದುರ್ಜನದರ್ಪೋಽಸೌ ರುಕ್ಮಿಣೀರಮಣೋ ಬಭೌ || 50 ||

ಸ್ವಘೇನಕಾನ್ತ್ಯಾ ಸಿತಪಾರ್ಶ್ವಯುಗ್ಮಃ ಶಿಕಾಭಿರೌರ್ವಸ್ಯ ಸುಪೀತಮಧ್ಯಃ |
ಸಿತೇತತರೋಽನ್ಯತ್ರ ಸ ಭೂತಧಾತ್ರಾ ವಿಚಿತ್ರವಸ್ತ್ರಶ್ರಿಯಮಾತನೋತಿ || 51 ||

ಅಸಹ್ಯವಹ್ನಿವ್ಯಧಿತೋಽಪಿ ವಾರ್ಧಿರನಂತರತ್ನಾನ್ಯುದರೇ ಪಿಥಾಯ |
ನ ಜಾತು ಪಾನೀಯಮಪಿ ಪ್ರದತ್ತೇ ಧನಸ್ಯ ಲಾಭಾದಧಿಕೋಹಿ ಲೋಭಃ || 52 ||

ಸರಿತ್ವತಿಸ್ತನ್ಮುಖತೋಪಿ ವೇಲಾಂ ವಿಲಜ್ಞಯತ್ಯತ್ರ ವಿವೇಕಹೀನಃ |
ತಥಾ ಹಿ ನಾರ್ಯಾಸಹ ಸಜ್ಜತಾನಾಂ ಕುತೋ ವಿವೇಕಃ ಕುತ ಏವವೇಲಾ || 53 ||

ಬಹೂಪಭೋಗ್ಯಾಽಪಿ ಸರಿತ್ಸಮುದ್ರತಟೇನ ಸಾಕಣ್ಣಕಿತೋಪಕಣ್ಣಾ |
ರಹಸ್ಯಪಾಹೂಯ ವಿಟಾನ್ಸ್ವ ಭರ್ತ್ಯತಟೇ ಸದಾಚಾರಪರಾಶ್ಚ ಕಾಶ್ಚಿತ್ || 54 ||

ಸ್ವೀಯಾಶಾಯುವತಿಮುಪೇತ್ಯ ರಾಗಭಾಜ
ಸ್ತೋಯೇಶಃ ಸುಹೃದಪಿ ವೀಕ್ಷ್ಯ ನಾಶಮಿನ್ದೋಃ |
ಆನನ್ದಾದನಿಶಮುಪೈತಿ ವೃದ್ಧಿಮುಚ್ಚೈಃ
ಏಕಸ್ಯಾಮಭಿರತಿಮಿಚ್ಛತೋಃ ಕ್ವ ಮೈತ್ರೀ || 55 ||

ಅನಃ ಕೃತಾನೋಪಮವಾಡವಾಗ್ನಿಸಂತಪ್ತಗಾತ್ರೋಽಪಿ ಮುದೇವ ಗರ್ಜನ್ |
ಫೇನಾಸ್ಮಿತಶ್ರೀರ್ಗಗನಸ್ವಗೂರ್ಮಿರ್ಗಾಂಭೀರ್ಯಮಾವೇದಯತೀವ ವಾರ್ಧಿಃ || 56 ||

ಅಸೇವ್ಯತಾಂ ದೋಷಿಸಖಿತ್ವಜಾತಾಂ ಜಹಾರ ಕೃಷ್ಣಃ ಸ್ವಗೃಹಸ್ಯಸಿನ್ಧೋಃ |
ಇತಿ ಸ್ಮ ಚಿತ್ರಂ ನ ಯತಸ್ತದಿಷ್ಟಾಹರಂತಿ ಪಾಪಾನಿ ಮಹಾಂತಿ ಹೃಷ್ಠಾಃ || 57 ||

ಪುರಾಪ್ಯಜೇಯೋ ಮುರಜಿತ್ಕಿಲಾತ್ರ ಪುರೀಂ ವಿಧಾಯಾಭವದತ್ಯಜೇಯಃ|
ಮಮೇತ್ಥಮಾಭಾತಿ ಕಲತ್ರವಸ್ತಕೃತಾಲಯಂ ಕಃ ಖಲು ಜೇತುಕಾಮಃ || 58 ||

ಸ ರಮ್ಯಫೇನಾಸವಶೋಭಿವಕ್ರಸ್ತರಙ್ಗಹಸ್ತೈರ್ಜಘನಂ ನದೀನಾಮ್ |
ವಿಧೂದಯೇ ಸಂಸ್ಪೃಶತೀನ್ದುದೃಷ್ಟ್ಯಾ ನ ಕಸ್ಯ ಕಾಮಃ ಸರಸಸ್ಯ ಹಿ ಸ್ಯಾತ್ || 59 ||

ಸಿತೇತರಃ ಪೀತಕೃಶಾನುಮಧ್ಯಃ ಸಹಸ್ರಶಃ ಶ್ಲಿಷ್ಟತನುರ್ನದೀಭಿಃ |
ಅನೇಕಯೋಷಿತ್ಪರಿತೋಷದಾಯೀ ಸ ಪೀತವಾಸಾ ಇವ ಭಾಸತೇಽಭಿಃ || 59 ||

ವರ್ತ್ಮನೀತ್ಥಂ ವಾರಿರಾಶಿಂ ವರ್ಣಯನ್ತೋ ಮುನೀಶ್ವರಾಃ |
ಸಮೇತ್ಯ ತಾಂ ದ್ವಾರವತೀಂ ಮುದಾ ಕೃಷ್ಣಮುಪಾಸತೇ || 61 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ದಾಯಿನಿ |
ಸಇಷ್ಟಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಇಷ್ಟಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಾಃ ಸರ್ಗೋಃ ಮುದಾಂ ಷೋಡಶಃ || 62 ||

ಸಪ್ತದಶಃ ಸರ್ಗಃ

ಸ್ವಭಜಕಾಜ್ಞಕುಲೋದ್ಭವಹೇತವೇ ಜಲನಿಧೌ ವರಭೋಗಿನಿಕೇತನೇ |
ಭವಮಹಾನಲಮುಕ್ತಭಯಾನುಗಚ್ಛವಿಪದೇಽವಿಪದೇ ಲಸತೇ ನಮಃ || 1 ||

ಕುಶಕೃತಸ್ಥಲಸಿದ್ಧಪುರೀಶ್ವರಂ ಕಠಿನತತ್ವಗತಿಶ್ರಮದಾಯುಧಮ್ |

ಜನಕಕರ್ದಮಶೋಭಿಗೃಹಾಙ್ಗಣೇ ಮುನಿಜನಾ ನಿಜನಾಥಮಮುಂ ಜಗುಃ || 2 ||

ಯಮಜನಿಂ ಭಜ ತಾಪಸವಿಗ್ರಹಂ ಪ್ರಕಟಿತಂ ನಿಜಚಿದ್ಧನಮೂರ್ತಿತಃ |

ನರಧೃತಂ ಗಿರಿಮೂರ್ಧನಿ ಯತ್ಪದಂ ವಿಸಲತೇ ಲಸತೇಡ್ಯನಖೇನ್ದುನಾ || 3 ||

ವಿಮಲದತ್ತಪದಃ ಪ್ರಣತಾರ್ಜುನಾಭ್ಯುದಯಹೇತುರಮಾನವಯೋಗಧೃತ್ |

ಹೃದಿ ಧೃತಃಸುಧಿಯಾ ಹ್ಯನಸೂಯಯಾ ಸ ಭವತಾದ್ಭವತಾಪಹರೋ ಮಮ ||

ಭರತಶಾಸ್ತ್ರ ವಿಶಾರದತಾಕರಂ ಪ್ರಿಯಕೃತಂ ಪಿತೃವನ್ನವಯೋಗಿನಾಮ್ |

ಯಮೃಷಭಂ ಸುಮತಿರ್ಹಿ ಜಯನ್ಯಗಾತ್ ಸುಮಧುರಾ ಮಧುರಾಧಿಪಮನ್ತಿಕೇ ||

ಜನಕದೋಷಮುಪೇತ್ಯ ಸ ಶರ್ವರೀತ್ಯನುಭವಂ ಜನನೀಮಪಿ ಹರ್ಷಯನ್ |

ಘಟಯತೇ ದೃಶಿ ಬಾಲವಪುಸ್ಪುರತ್ನುರಸದೋ ರಸದೋಹಕೃದನ್ವಹಮ್ || 6 ||

ವಿಜನಿತಾಪದವದ್ಯವನಾಯ ಯೋ ಹ್ಯಗದಪಾಣಿರಭೂಚ್ಛಮದಾಯಕಃ |

ಉದಧಿ ರತ್ನಮಮುಂ ಸಹಜಶ್ರಿಯಂ ಹೃದಿ ಭಜೇದಿಭಜೇಡ್ಯಗತಿಂ ಕೃತೀ || 7 ||

ಮಧುರಯಾಽಜಿತ ದಾನವಸದ್ಗಿರಾವಶನಿಕಾಯ ಗತಾಗಮಸಾಧಕ |

ನರತುರಙ್ಗಮಹರ್ಷಕರಾಕೃತೇ ಭಗವತಾವಗತಾಖಿಲ ಪಾಹಿ ನಃ || 8 ||

ಪ್ರಣತವಿಪ್ರಜನಾಮ ಯತೋಽಕರೋನ್ನನು ಜಲಾಂತರವರ್ತಿ ನಿಜಾಸ್ವದಮ್ |

ವಿಮಲಭೀಮರಥೀಪ್ಸಿತದಾಯಕಃ ಸ್ವವಿಜಿತೋವಿಜಿತೋಽಪ್ಯಯಮಚ್ಯುತಃ || 9 ||

ರುಚಿರ ಕೇಶವ ಶಮ್ಭುರಧಾಮ ತೇ ಲಸತಿ ಮಾರಮನೋಽಸಿ ಸಮಾಕೃತೇ |

ಸಕಲಗೋಕುಲಪಾಲಕ ದುಷ್ಯತಿಂ ಪರಿಹರಾರಿಹರಾಖಿಲವಾಸ ನಃ || 10 ||

ಮಧುಮದಕ್ಷಯ ಮಾಲ್ಯಸುವಿಸ್ತತೇ ಕುಜನಮಾನಸಮಾಪ್ತಿದವಿಕ್ರಮ |
ಸುಖದ ವಾಮನ ಸೋಮರಸಾರ್ಥಿಷು ಶ್ರಿಯಮುದಾಯ ಮುದಾಽರ್ಜಯಸೇಽವನೌ || 11 ||

ಕರಣಪಾಲನಶೀಲ ನ ತೇ ಸ್ಥಿತಿಂ ಜಲಜನಾಭ ವದಂತಿ ಕಮಾಶ್ರಿತಾಃ |
ವಿದುರಮೀ ವರದಾಮಧರೋದರ ಪ್ರಿಯಜುಷೋ ಯಜುಷೋಽಗ್ನಿ ಬಲೀನಿವ || 12 ||

ಶುಭಸಮುದ್ರಕರಂ ಭಜತಾಂ ಮುದೇಪ್ರಿಯಮ್ಯುಗಾಜಿನತಾಽಖಿಲದೈವತಮ್ |
ವರಯತೇ ಸ್ಥಿರಭೂತಿಮಹೋ ಮುಹುರ್ವಿಭಜತೇ ಭಜತೇಽತ್ಯರುಚಿಪ್ರದಾ || 13 ||

ಭಜಕಭಾವಿವಿರಿಷ್ಟೈಕೃತೇ ಪ್ರಿಯಪ್ರಣಯಪಾಶವೃತ್ತಸ್ತ ಮಥೇಷ್ಯಸಿ |
ತದವನಿಂ ಶಿವರೂಪ್ಯಮಿತೋಽಭಿಗಃ ಕುಮತಿನಾಮತಿನಾಶನದಣ್ಡದ್ಯಕ್ || 14 ||

ಭುವನವಾಸ್ಯನಿಶಂ ಮನುಸಂಸ್ತುತೋ ವಿಧಿವಿರೋಧಿವಿನಾಶಕೃದನ್ವಹಮ್ |
ಅನಿಮಿಷಪ್ರಭುರಾಗಮಹರ್ಷದೋ ನಿಜವಶೋ ಜವಶೋಭಿತಸಾಗರಃ || 15 ||

ಭುಜಗದಿಕ್ಕರಿಭಾರಜಶೋಕಹೃತ್ ಸುರಮನೋರಥಪೂರಣಕಾರಣಃ |
ಸ್ವಮತವಾರಿನಿಧೇರ್ಮಥನೇಪಟುರ್ಗಿರಿಧರೋಽರಿಧರೋಽಯಮಿಹಾಗತಃ || 16 ||

ಸ್ವವಶಗೋ ರಿಪುಭೀಷಣಚೇಷ್ಟಿತೋ ವರವರಾಹತಯಾ ದವಕೃದ್ವಿಷಾಮ್ |
ಮಖಸಹಾಯಕೃತಿರ್ಧರಯಾಽರ್ಚಿತಃ ಕಮಲಯಾಽಮಲಯಾಽಯಮಹೋವೃತಃ || 17 ||

ಅರಿಹಿರಣ್ಯಕಸಂಜ್ಞಯಕಾರಕಂ ನರಮ್ಯುಗಾಧಿಪವದ್ಭುತಚೇಷ್ಟಿತಮ್ |
ಅಘಕೃದಿನ್ದ್ರಕೃತಾರ್ಚನತೋಷಿತಂ ಭಜ ಮನೋಜಮನೋಹರವಿಕ್ರಮಮ್ || 18 ||

ಬಲಹೃದಾರ್ತಿಹರೋಽನುಜನಿಃ ಪ್ರಭುಃ ಬಲಿಪರಾಜಯಕೃಜ್ಜಯಕೃತ್ಸತಾಮ್ |
ಅವನಿಜಾತಪಲಾಶಸುದಣ್ಡಧೃಗ್ ಭುವನಪಾವನಪಾದಸರೋರುಹಃ || 19 ||

ಯುಧಿ ಸಹಸ್ರಕರೋರ್ಜಿತಬಾಣಹೃತ್ ಪರಶುರರ್ಜುನಸತ್ ಕ್ಷಿತಿದಾಯಕಃ |
ಕುಭರಸಂಹರಣೋಗ್ರರಣಾಗ್ರಣೀರ್ದ್ವಿಜಭವೋಽಜಭವೋನ್ನತಿದಾಯಕಃ || 20 ||

ಅಹಿಮಕಾಂತಿಮತಃ ಕಲಯಾ ಕುಲಂ ವ್ಯತನುತಾಧಿಕಭೂಷಿತಮಜ್ಞಸಾ |

ಅಭಯಮನ್ಯದಶಾಸ್ಯಸುಖಣ್ಡನಃ ಕ್ಷಿತಿಸುತಾತಿಸುತಾಪಭಿದಾಕೃತಿಃ || 21 ||

ರುಚಿರಭಾರತಪುಣ್ಯಕಥೋದಯಃ ಶುಕಸುಭಾಷಣತೋಷಣಕಾರಣಃ |

ವಿಮಲಧರ್ಮ ಶುಭಸ್ಥಿತಿಕೃತ್ ಕ್ಷಿತಾವಯಮಸೌಯಮಸೌಹೃದಕೃನ್ನಣಾಮ್ ||

ಭುವಿ ತಥಾಗತ ಏಷ ಯಥಾಮ್ಬರಂ ಸ್ವವಿದಿತೋ ನವಮಾಕೃತಿರಾತ್ಮನಃ |

ಸಕಲವಿತ್ ಖಲಸಂಜಯವಂಶಕಃ ಸ್ವಮತಿದೋ ಮತಿದೋಷಹರೋಽಸ್ತು ವಃ || 23 ||

ವಿತತವಿಷ್ಟುಯಶೋಜನನಾಜ್ಞಸಾ ಕೃತಯುಗೋನ್ನತಿದಾತ್ಯಕರೋರ್ಜಿತ |

ದ್ವಿಜಸುಹೃತ್ಕಲಿಕಾನನದೈನ್ಯಹೇತ್ವಸಿಧರಾಽಸಿ ಧರಾಭಯಕಾರಕಃ || 24 ||

ಇತ್ಥಂ ಸರಸಸೌಲ್ಗಪೈಃ ಸಂಸ್ತುವಂತಃ ಸತಾಂ ಪತಿಮ್ |

ಪ್ರತ್ಯಹಂ ತತ್ಪದಾಮೋಜಮೀಕ್ಷಮಾಣಾ ವಸಂತಿ ತೇ || 25 ||

ಇಹಾವಿಲೈಶ್ಚರ್ಯಸುಭೋಗವೃದ್ಧೇಃ ಪರತ್ರ ನಿಶ್ರೇಯಸಸೌಖ್ಯಸಿದ್ಧೇಃ|

ಮಹಃ ಪರಂ ದ್ವಾರಮವಾಪ್ಯ ಪೃಥ್ವ್ಯಾ ಮಸೌ ಪುರೀ ದ್ವಾರವತೀ ಬಭೂವ || 26 ||

ಯತೋಭಿತೋಽಚ್ಛಸ್ಥಿಕಾವದಾತಲಸತ್ಕವಾಟಾಂತರಿತಾಪಿ ಸೇಯಮ್ |

ಪುರೀ ನೃಣಾಂ ದ್ವಾರವತೀವ ಭಾತಿ ತತೋಽಪಿ ತಾಂ ದ್ವಾರವತೀಂ ವದಂತಿ || 27 ||

ಯತಃ ಕವಾಟೇ ವಿವೃತೇಽಪಿ ಸೇಯಂ ಪುರೀ ಕವಾಟಾಂತರತೇವ ಭಾತಿ|

ಹರಿನ್ಮಣೀನಾಂ ಪ್ರಭಯಾ ಮಹತ್ಯಾ ಕಥಂನು ಸಾ ದ್ವಾರವತೀವ ಮನ್ಯೇ || 28 ||

ಯದೀಯರತ್ನಾವೃತಹೇಮವಪ್ರಸಕಾಶಮಭ್ಯೇತ್ಯ ನಿವರ್ತತೇ ಸ್ಮ |

ಸಮುದ್ಯತಾಸೀನ್ ಪ್ರತಿಬಿಮ್ಬರಾಶೀನ್ ನಿರೀಕ್ಷ್ಯ ದೀನಾ ಬಹುಶೋಽರಿಸೇನಾ || 29 ||

ಮುಕ್ತಾವಲೀರಾಜಿತಸರ್ವಗೇಹಾ ನಿತ್ಯಂ ಪ್ರಮೋದಾಶನಸತ್ಸಮೂಹಾ |
ದುಷ್ಟೈರಗಮ್ಯಾ ದಯಿತಾ ಮುರಾರೇರ್ಮುಕ್ತಿಪ್ರಭಾ ದ್ವಾರವತೀ ಪುರೀಸಾ || 30

ವಿಚಿತ್ರರತ್ನಾವೃತವಪ್ರಸೌಧಗೃಹಾಙ್ಗನಾಗೋಪುರವಾಪಿಕೌಘಮ್ |
ಇದಂ ಪುರೀರತ್ನಮವಾಪ್ಯ ನೂನಂ ಬಭೂವರತ್ನಾಕರಶಬ್ದಿತೋಽಭಿಃ || 31 ||

ಸಮುದ್ರಮುತ್ಸೃಜ್ಯ ಪುರೀಂ ಪ್ರವಿಷ್ಟಾ ಬಲೇನ ಮುಕ್ತಾವಲಿರಾಶುಗಸ್ಯ |
ಭವಾಭಿಮುಲ್ಲಂಘ್ಯ ಮರುದ್ವಲಾಪ್ತವಿಕುಣ್ಡಮುಕ್ತಾವಲಿವದ್ವಿರೇಜೇ || 32 ||

ತರುಂ ಮದೀಯಂ ನಯತೂಚ್ಚಮತ್ಸ್ವಃ ಪುರೀಂ ನ ನೇತುಂ ಸ ಹರಿಃ ಸಮರ್ಥಃ |
ಮರುತ್ಸ್ವತೇತೀರಿತ ಏವ ನೂನಂ ಪುರೀಮಿಮಾಂ ರಮ್ಯತಮಾಂ ಚಕಾರ || 33 ||

ಅಧಿಷ್ಠಿತಾಃ ಪೋತಮಮುಂ ಶ್ರಯಂತೇ ಸ್ವಕಾರ್ಯಲಾಭಾಯ ವಣಿಕ್ಸಮೂಹಾಃ |
ಸ್ವರೂಪಲಭ್ಯೈ ಹರಿಪಾದಪೋತ ಕೃತಾಶ್ರಯಾಃ ಸಿದ್ಧಜನಾಶ್ಚ ದೂರಾತ್ || 34 ||

ಇಮಾಮಧಿಶ್ರೀತ್ಯ ಪುರೀಂ ಪರತ್ರ ವಿಮುಕ್ತಿಮೇವ ವ್ರತಿನೋ ವ್ರಜಂತಿ |
ಪುರಾಪಿ ನಾಕಾಧಿಕಲೋಕಭಾಜಾಂ ಕಥಂ ಸ ತೇಷಾಂ ಬಹುಮಾನಪಾತ್ರಮ್ ||

ಗುಣೇನಯಸ್ಯಾಃ ಶ್ರುತಿಸಂಘತೇನ ಸ್ವಕೋಟಿಮಾತ್ರೇಣ ವಿನಮ್ರವಕ್ತ್ರಾ |
ಅವದ್ಯಸಂಘಾದನವೈಖರೀಜ್ಞಾ ಬಭಾರ ಕಾಶೀ ಧನುಷೋಽನುಕಾರಮ್ || 36 ||

ಸುಧರ್ಮಪುಷ್ಪಾವನ ಮೂಲಭೂತಮಿಹಾಚ್ಯುತಂ ವೀಕ್ಷ್ಯ ಕೃತಾದಿವಾಸಮ್ |
ಸಭಾಂ ಸುಧರ್ಮಾಂ ಪ್ರದದೌ ಪುರೀವತ್ ಸ್ವಸಂಸದತ್ಯುಚ್ಚಸಭಾಭಿಯೇವ || 37 ||

ಪುರೀಮಗಮ್ಯಾಂ ಪರಿಧೀಕೃತಾಭಿಂ ನಿಶಮ್ಯ ಕೃಷ್ಣಸ್ಯ ನಿರೂಢಚಿಂತಃ |
ಸ ಮಾಗಧೋಽಭೂದಿವ ಯೋಗ್ಯನಾಮಾ ಕ್ರಮಾಜ್ಞರಾಸಂಹಿತಗಾತ್ರಸೀಮಾ || 38 ||

ಸಿತಾನುಲೇಪಾಮ್ಬರಮಾಲ್ಯಹಾರಾ ಶುಚಿಸ್ಮಿತಾ ವಾರವಧೂರ್ವಜನೀಃ |
ಇಹೋದಿತೇನ್ದುದ್ಯುತಿತೋಽತಿರಿಕ್ತಾನ ಯಾಮಿಕಾ ಲಕ್ಷಯಿತುಂ ಕ್ಷಮನ್ತೇ || 39 ||

ಕಾವ್ಯೋಚಿತಶ್ಲೋಕಮಪೇಕ್ಷಮಾಣಾ ವಿಚಾರಯಂತೀಹ ಪದೇ ಪದೇಽರ್ಥಾನ್ |
ವಿದ್ವಜ್ಜನಾನಂದಕರಾನ್ ಮನೋಜ್ಞಾ ಬುಧಾ ವದಾನ್ಯಾಶ್ಚ ಪುರೇ ಮುರಾರೇಃ || 40 ||

ಯದಜ್ಞೈ ತೀರ್ಥೇನ ಯದೀಯನಾಮೋ ಬಲೇನ ಕಾಶೀ ಪ್ರಥಿತಾ ಕಿಲಾಸೀತ್ |
ಮುರುದ್ವಿಷಸ್ತಸ್ಯ ನಿವಾಸಭೂತಾ ಪುರೀ ತ್ರಿಲೋಕ್ಯಾಮಿಯಮದ್ವಿತೀಯಾ || 41 ||

ಚಲದ್ಭುವಶ್ಚಿಲನೇತ್ರ ಪಾತ್ಯೈಃ ಜನಾನ್ಸಮಾನಾನ್ವಶಯಂತಿ ತಸ್ಯಾಮ್ |
ಸ್ಮರೋಚ್ಚಲತ್ಕಾರ್ಮುಕಲಗ್ನೀಲೋತ್ಪಲೇಷುಘಾತ್ಯೇರಿವ ವಾರವಧ್ವಃ || 42 ||

ಸ್ವಗೋಪುರೌಘೈರಿಯಮನ್ಮಯೂಖೈರ್ದಿವಂ ವ್ಯತೀಯಾಯ ನ ತದ್ವಿಚಿತ್ರಮ್ |
ಮುಕುನ್ದಮನ್ತರ್ಹೃದಿ ಧಾರಯನ್ತ್ಯಾ ವಿಚಿತ್ರತೀರ್ಥಾನಿ ಚ ಸಂಸ್ಪೃಶನ್ತ್ಯಾಃ || 43 ||

ಪುಷ್ಟೀಕೃತ್ಯ ಶರಾಸನಂ ರತಿಪತೇಃ ಪಞ್ಚತ್ವಭಾಜಃ ಶರಾಂ
ತತ್ಸೇನಾಮಬಲಾಂ ವಿಧಾಯ ಸಚಿವಂ ತೂಷ್ಟೀಂ ವಸಂತಂ ಕ್ವಚಿತ್ |
ತನ್ಮಿತ್ರಂ ಕ್ಷಯಭಾಜನಂ ತದನುಗಾನ್ ಮಾಧುರ್ಯಧುರ್ಯಾನ್ ಗಿರಾಃ
ನಜ್ಞೇಕೃತ್ಯ ಚ ತಂ ಜನೋಽತ್ರ ಚರತಿ ಬ್ರಹ್ಮಾಸ್ತವಾನ್ಪ್ರತ್ಯಹಮ್ || 44 ||

ಸ್ಮರಸ್ಯ ಭಾರ್ಯಾಮಪಹೃತ್ಯ ವಿಷ್ಣೋಃ ಸ್ನುಷಾಂ ತದಜ್ಞ್ಯ ಬ್ಜಯುಗೇ ನಿಧಾಯ |
ಜಯಂ ಸ್ವಕೀಯಂ ಭುವಿದರ್ಶಯಂತಃ ಚರಂತಿ ತಸ್ಯಾಂ ಪರಿಪನ್ನಿಶೂನ್ಯಾಃ || 45 ||

ಮಾರಂ ದರ್ಪಕರಂ ಪ್ರತರ್ಕ್ಯ ಸುಹೃದಂ ಮತ್ವಾ ಜಗನ್ಮೋಹನಮ್
ಸೇನಾಂ ಪ್ರಮದಾಂ ಶರಾಂಶ್ಚ ವಿಷಾಮಾಂಸ್ತಸ್ಯಾನುಗಾನ್ ವ್ಯೋಮಗಾನ್ |
ಕೋದಣ್ಣಂ ಸುಮನಸ್ಸಮೂಹವಿನುತಂ ತೈಃ ಪೂರಿತಂ ಸಾರಥಿಂ
ಸೇನಾನ್ತಾಮವಲ್ಬ್ಯ ತಸ್ಯವಶಗಾಃ ತಸ್ಯಾಂ ರಮನ್ತೇಽಪರೇ || 46 ||

ತಚ್ಛಾಸ್ತ್ರಶ್ರವಣೋತ್ಸವೇನ ಕತಿಚಿತ್ ಸಂಸ್ಕೃತ್ಯ ಸಂಸ್ಕೃತ್ಯ ತಂ
ತತ್ಪಾದಾಬ್ಜನಿಷೇವಯಾ ಚ ಸುಧಿಯಸ್ತಸ್ಯಾರ್ಚಯಾ ಕೇಚನ |
ಸಖ್ಯೇನಾಪ್ಯಪರೇ ಪ್ರಣಮ್ಯ ಬಹುಶಃ ಕೇಚಿಚ್ಚ ದಾಸಾಸ್ತವೇ-
ತ್ಯಾತ್ಮಾನಂ ಚ ನಿವೇದ್ಯ ಮೋಕ್ಷನಿರತಾಃ ಸನ್ಯತ್ರ ಕೃಷ್ಣಾರ್ಚಕಾಃ || 47 ||

ಅಙ್ಗೇಕಾರಗಿರಾಂ ಶೃತಾವಭಿರತಾಃ ಸಂಸ್ಕೃತ್ಯ ತಾ ಮಾನಿನೀ -
ಸ್ತತ್ಪಾದೌ ಪರಿಗೃಹ್ಯ ವಂದನಮಹೋ ಕೃತ್ವಾ ತ್ವದೀಯಾ ವಯಮ್ |
ತ್ವದ್ಧಾಸಾ ವಯಮಿತ್ಯುದೀರ್ಯ ಮನಸಾಽತೀತಾಂ ಸ್ಮರನ್ತೋ ರತಿಂ
ನೀವೀಮೋಕ್ಷಫಲಾಯ ಸಖ್ಯಕುಶಲಾಃ ಕೇಚಿಚ್ಚ ರಾಮಾರ್ಚಕಾಃ || 48 ||

ಪ್ರಾಕಾರಾದ್ಭಿರತ್ರ ವಾರಿದಿರಯಂ ಪ್ರಾಪ್ಯಾಮ್ಬುದೈರರ್ಪಿತಮ್
ಸ್ವಾತೌ ವಾರಿ ತತಶ್ಚಿರೇಣ ಹೃದಯೇ ಮುಕ್ತಾಮಯೋ ಜಾಯತೇ |
ಅನ್ತರ್ಹಸ್ತಪುಟೇಷು ವಿಪ್ರಜಲಧಿಃ ಕೃಷ್ಣಾಬ್ಧವೃಷ್ಟಂ ಸದಾ |
ವಿತ್ತಾಮ್ಬು ಪ್ರತಿಪದ್ಯ ತತ್ಕ್ಷಣಮಹೋ ಮುಕ್ತಾಮಯೋ ಜಾಯತೇ || 49 ||

ಆಶಾಸಕ್ತಜನಾಶುಗೇನ ಜವಿನೋಪಾನೇ ರಜೋ ಜ್ಯಮ್ಭಯನ್-
ತೇನೈವೋಗ್ರತಮಃ ಸೃಜನ್ ಶುಭದೃಶಾಮಪ್ಯಾನ್ಯ ಮಾಪಾದಯನ್ |
ಅನ್ತಸ್ತಮ್ಭಿತಸತ್ವವೃತ್ತಿರನಿಶಂ ಸಂಸಾರವಾರಾಶಿವತ್
ಪ್ರತ್ಯೂಹೀಭವತಿ ತ್ರಿಧಾಮನಗರ ಪ್ರಾಪ್ತೌ ಜಲೌಘಾಶ್ರಯಃ || 50 ||

ಉತ್ತುಷ್ಣೋರ್ಮಿಕರಾನುಷಕ್ತವಿಲಸತ್ ಚಕ್ರಾಜ್ಯಶಙ್ಖ ಸ್ಫುರತ್
ರತ್ನೌಘಾವೃತಗಾತ್ರವಾಸ್ಯನಿಮಿಷಃ ಫೇನಾನುಲೇಪೋಜ್ಜ್ವಲಃ |
ಸ್ವಾಸಕ್ತೈರ್ಜಲಸಂಸ್ಪೃಶ್ಯ ರಪಿ ಮಹಾಪಾಪಾನಿ ನಿರ್ಮೂಲಯನ್
ವಾರ್ಧಿಃ ಕೃಷ್ಣ ಇವಾವತೀಹ ಪರಿತೋ ಯೋಗೀನ್ದ್ರ ಜಿಹ್ವೋತ್ಸವಃ || 51 ||

ಸಚ್ಚಕ್ರಾ ಕರ(ಭೋಗ)ಪುಷ್ಪಕಟಕಾ ಭೋಗೀನ್ವಭೋಗಾಸ್ವದಾ
ನೇತ್ರಸ್ಥಾನಗತೇನ್ದಿನಾ ಕನಕಸತ್ವಪ್ರಾತಿಪೀತಾಮ್ಬರಾ ।
ಭಾತಿ ಸ್ತೋದರವಾಸಿಹಂಸಗಮನಾ ಸೇಯಂ ಸುಧರ್ಮಾವಹಾ
ವಿಷ್ಣೋರಾಕೃತಿವತ್ಸಮುದ್ರ ಹೃದಯೇ ಲಕ್ಷ್ಮೀ ಧರಾಲಿಂಗಿತಾ || 52 ||

ಯೇ ಪುರಾರಿರಿಪುಣಾಽನಯೇ ಪುರಾ ಸಂಭ್ರತಾಮ್ನನಯನಾಃ ಸ್ಮ ಸಂಭ್ರತಾಃ ।
ಕಾಂತಯಾ ಸಹ ವರಾಲಕಾಂತಯಾ ತೇಽಪಿ ರೇಚಕಭೃತೋಽತ್ರ ತೇಽಪಿರೇ ||53||

ಚರಂತಿ ತಸ್ಯಾಂ ಬಹುಮಾನಯುಕ್ತಾ ಬುಧಾ ವಿದಗ್ಧಾ ಬಹುಮಾನ ಯುಕ್ತಾಃ ।
ಗಜಾಶ್ಚ ಮತ್ತಾ ಬಹುಶಸ್ತರಜ್ಞಾ ಬಹಿಶ್ಚ ಸಿನ್ಧೋರ್ಬಹುಶಸ್ತರಜ್ಞಾಃ || 54 ||

ಅಂಘನಾಲಮಲಕಾವಲಿಭೃಂ ಮನ್ದಹಾಸಮಧು ಮನ್ಮಥಬಾಣಮ್ ।
ಅಂಘನಾಽಲಮಮಲಂ ಮುಖಪದ್ಮಂ ಬಿಭೃತೀ ವಶಯಿತುಂ ಜಗದೇತತ್ ||55 ||

ನ ಮುನಯೋಽನುಯುರ್ಮನಸಾ ಚ ಯಂ ತಮಪಿ ಲಬ್ಧುಮಿಮಾಮನಸಾ ಚಯಮ್ ।
ದಧದುಪೈತಿ ಜನಃ ಸಹ ಜಾಯಯಾ ವಿಘಟಿತಾಪಕೃತಿಃ ಸಹಜಾ ಯಯಾ || 56 ||

ಪರಮಾಪ ರಮಾ ಯಸ್ಯಾ ಮಾಶ್ರಮಂ ಮಾ ಶ್ರಮಂ ದಿವಿ ।
ನಿವಸನ್ನಿವ ಸಂವೇತ್ತಿ ಸರ್ವದಾ ಸರ್ವದಾನತಃ || 57 ||

ನಿವಾರಯಂತೀಹ ಭಟಾ ಯೇಥೇಶೋ ನವೀನಮಾರ್ಗೇ ವಿಶತಃ ಕೃತಾಂತೇ ।
ನ ಚೇತ್ಕ್ಷಿಪಂತೀಹ ವೃಕಾ ಇವಾಽರ್ತಾನವೀನಮಾರ್ಗೇ ವಿಶತಃ ಕೃತಾಂತೇ || 58 ||

ತನೋತಿ ಸಾ ಕೋಪಿನಿ ಶಾಂತಭಾವಂ ಮನಸ್ಸುಯಃ ಕೋಽಪಿ ನಿಶಾಂತಭಾವಮ್ ।
ಖಗಾಶ್ಚ ಯಸ್ಯಾಂ ಕಲಶಾಲಿಕಣ್ಣಾ ಗೃಹಾಶ್ಚ ಭಾಸ್ವತ್ಕಲಶಾಲಿಕಣ್ಣಾಃ || 59 ||

ಭಿತ್ತಿಸ್ಥರತ್ನಫಲಿತಪ್ರತಿರೂಪಚಿತ್ರಚಿತ್ರಾಃ ಸುಶೋಭಿನವರತ್ನರುಚಾ ದಧಾನಾಃ |
ರಜ್ಜಾನುಷ್ಣರಮಣೀಯಮಿವ ಪ್ರದೇಶಂ ಯಸ್ಯಾಂ ವಿಭಾನ್ತಿ
ಮುರಜಿಲ್ಲನಾನಿವಾಸಾಃ || 60

ಸೌಹಾರ್ದನೃತ್ಯದುರುಕೇಕಿನಿಕಾಯಶೋಭಿಸೌಧೇಷು ಯತ್ರ ರುಚಿರಾಚಲಶೃಂಗಬುಧ್ಯಾ |
ಸಂಸಕ್ತಮಭ್ರನಿಚಯಂ ಪರಿತಃ ಪತನ್ಯಃ ಸ್ವಸ್ವರ್ಧಿಗಾತ್ರಮಜಯನ್ ಮರುತಾ ಪತಾಕಾಃ ||

ತಸ್ಯಾಂ ಸುವರ್ಣವರವೇಷ್ಟನಭಾಜಿ ತೇಜಃ
ಪ್ರದ್ಯೋತಿತಾಮ್ಬರಹರಿನ್ಮಣಿವಿದ್ರುಮಾದ್ಯೈಃ |
ರತ್ನೈರ್ನವೈರ್ನವವಿಧೈಃ ಖಚಿತೇ ಸಹಂತೇ
ಪ್ರಾಸಾದಮೂರ್ಧ್ನಿ ನ ಬುಧಾಃ ಕಪಿಶೀರ್ಷನಾಮ || 62 ||

ನಯತಿ ನ ಯತಿರನ್ಯದ್ಭೋಜ್ಯಮಾತ್ರಾನ್ನಮಾತ್ರಾತ್
ಚರತಿ ಚ ರತಿಭರ್ತ್ರಾ ಪ್ರೇರಿತೋ ನೈವ ಭೋಗ್ಯೇ |
ಜನಿಮಜನಿಮತಜ್ಞಃ ಸನ್ತರತ್ಯೇವ ಚಾನ್ತೇ
ಯಮಭಯಮಭಯಾಪ್ತ್ಯಾ ಸ್ವಸ್ಥವೃತ್ತಿರ್ನವೇತ್ತಿ || 63 ||

ನ ವಹತಿ ಹೃದಿ ತೋಷಂ ವೈರಿವಧ್ಯಾಃ ಕಪೋಲೇ
ನವಹತಿಮವಲೋಕೈಶ್ಚಾಸ ವಿಶ್ರಾಂತವಾಕ್ಯಾ |
ಸಮುದಿತರವಿದ್ಯಷ್ಟ್ಯಾ ವ್ರೀಡವಿಭ್ರಾಂತನೇತ್ರಾ
ಸಮುದಿತರವರಾಜ್ಞೇಭಾವಮಾವಿಷ್ಟರೋತಿ || 64 ||

ವಿಹಾಯ ಸಾಲೋಕೈ ಮುದಾರಮನೇ ವಿಹಾಯಸಾಽಽಲೋಕೈ ಮುದಾ ರಮನೇ |
ಮಹೀಶಕನ್ಯಾಸಕಲಾರ್ಥರೂಪ ಮಹೀಶಕನ್ಯಾಸಕಲಾರ್ಥರೂಪಮ್ || 65 ||

ಮದಭ್ರಮತ್ತಾ ರವಿಶಂಕನೇತ್ರಮದಭ್ರಮತ್ತಾರವಿಶಂಕನೇತ್ರ |
ಪ್ರಾಯೋಜಯದ್ಯಾನಗಧೀರಚಿತ್ತಂ ಪ್ರಾಯೋಽಜಯದ್ಯಾನಗಧೀರಚಿತ್ತಮ್ || 66 ||

ಸರಸಾ ವಿಲಸದ್ಧಾರಸರಸಾರಶಿರೋಧರಾಃ |
ನಯನೈರ್ವಶಯನ್ಯದ್ಧಾ ನಯನೈಪುಣ್ಯಜಿಷ್ಣುಭಿಃ || 67 ||

ಸೇಯಂ ಪುರೀ ವಿತನುತೇ ವಿಷಯೋಪಭೋಕ್ತುಃ
ಪ್ರಾಯಃ ಫಲೇನ ಸಮತಾಂ ವಿಷಯೋಜ್ಞಿತಸ್ಯ |
ಯತ್ಯ ಜ್ಞಾನಜ್ಞತವಧೂಷು ಲಲಾಮಲೇಪೈಃ
ಸ್ತದ್ಯಾನಧೂತದುರಿತೇಷು ಚ ತಸ್ಯ ಸಾಮ್ಯಮ್ || 68 ||

ದಂತಕ್ಷತಂ ವೀಕ್ಷ್ಯ ನವಂ ನವೋಷ್ಟೇ ಚಿಂತಾ ದುರಂತಾ ಸಮಭೂತ್ಸ ಪತ್ಯಾಃ |
ಅನ್ಯಾ ಸತಾಚ್ಛಾದನಯುಕ್ತಶೂನ್ಯಾ ತನ್ವೀ ಮುಹುಃ ದರ್ಶ ಯತೀಹ ದೈನ್ಯಮ್ || 69 ||

ವಾಚಾ ಯಃ ಕೀರ್ತಿತೋಽಲಂ ದಿವಿಜವರಸಭಾಽಽರಾಧಿತಾನಾಂ ಮುನೀನಾಂ
ಜನ್ಮಾತಾದ್ಯೇನಸಾಂ ಯೋ ರಚಯತಿ ವಿಹತಿಂ ಚಿತ್ಥಲಂ ಸುಪ್ರಗೀತಃ |
ರುಗ್ಭೇದೀ ಪ್ರೌಢಸದ್ವಾಗ್ಮಿಷುವಿವಿಧಸುವಾಣೀವಿಲಾಸೈಃ ಪ್ರತರ್ಕ್ಯಃ
ಶಸ್ತೋಽಸ್ತಾದೌ ತಥಾಽನೇ ವಿಮಲಯತಿತತೇರ್ಜಲ್ಪ ಶುದ್ಧೌ ಸಹಾಯಃ || 70 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸರ್ಗಃ ಸಪ್ತದಶೋಮುದಮಯಮಭೂತ್ ಸ್ವರ್ಗಿಶ್ಚರಾಣಾಂ ಕುಲೇ || 71 ||

ಅಷ್ಟಾದಶಃ ಸರ್ಗಃ

ರಕ್ತಾತ್ಮೀಯತಲತ್ವಿಷಾ ಪ್ರವಿಲಸತ್ ಸ್ವೀಯೋರ್ಧ್ವಭಾಗಶ್ರಿಯಾ
ಸ್ವಚ್ಛೇನ್ದುಚ್ಛವಿವೃತ್ತ ಸನ್ನ ಖರುಚಾ ಸ್ವಾಸಕ್ತ ಭೂಷಾವಲೇಃ |
ಯಚ್ಛನ್ಯದ್ಭುತರತ್ನಬನ್ಧನಮಹಃ ಶ್ರೀರುಕ್ಮಿಣೀಕೃಷ್ಣಯೋಃ
ದಮ್ಪತ್ಯೋಃ ಪದಪಙ್ಕಜಾನಿ ಭಜತಾಂ ಸಮ್ಪತ್ಕರಾಣಿ ಧೃವಮ್ || 1 ||

ಲಕ್ಷ್ಮೀಸ್ತನಸ್ಫುರಿತಕುಂಭಮಪಜ್ಞಸಂಜ್ಞೇ ಭಕ್ತ್ಯಾ ಸ್ಮರನ್ಮನಿಮನಸ್ಸರಸೀನಿರೂಢೇ |
ಉತ್ತುಂಗರಮ್ಯನಖಮೌಕ್ತಿಕಪುಷ್ಪಶೋಭೇ ರಕ್ತಾಂಗುಲೀಪರಿಲಸಧಲಪಜ್ಞೈ ಕಾಂತೇ || 2 ||

ಪ್ರೀತ್ಯಾ ಕ್ಷಣದ್ವದನಹಂಸಕದಮ್ಬಜ್ಯಮ್ಬಿ ಮುಕ್ತಾಫಲೋಲ್ಲಸಿತಕಿಂಚೈಣಿಮುಖ್ಯಭೂಷೇ |
ತದ್ವಕ್ತ್ರಜಾತಕವಿಗೀತಮನೋಜ್ಞರೇಖಾ ಕಲ್ಪದ್ವಜಾಜ್ಞುಶಯವಾಶನಿಲಕ್ಷ್ಮ ಲಕ್ಷ್ಮೀ || 3 ||

ಉನ್ಮಿಲಿತೇ ವಿಮಲಬೋಧದಿನೇಶಭಾಸಾ ಸಮಾನನೀಯಗುಣಭಾಜಿ ಕಲಜೈದೂರೇ |
ಸೌರಭ್ಯಲುಬ್ಧಪವನೇನ ಸದಾ ಪರೀತೇ ಕಾರುಣ್ಯಮಾನ್ಯಮಕರನ್ನಮಹಾಪ್ರವಾಹೇ || 4 ||

ನಿತ್ಯಾನುಷಕ್ತ ನಿಜಭೃತ್ಯವಿಲೋಚನಾಖ್ಯ ಮತ್ತಾನುರಕ್ತಮಧುಪೈಃ ಸತತಂ ಗೃಹೀತೇ |
ಸತ್ಕರ್ಣಿಕೋಜ್ವಲತಲತ್ತಿಷಿಸಂತತಂ ಸ್ಯಾತ್ ಕೃಷ್ಣಾಜ್ಞೈ ಚಾರುಕಮಲೇ ಮಮ ಚಿತ್ತಭೃಂಃ ||

ಶಚ್ಚಾಮೋಜನಿಧೀ ಸಮೀಹಿತಧನಪ್ರತ್ಯರ್ಪಣೇನಾಜ್ಞುಶಮ್
ಹಸ್ತಿನ್ಯಾನ್ತರಕರ್ಷಣೇನ ದಿತಿಜಪ್ರಧ್ವಂಸನೇನಾಽಶನಿಮ್ |
ನಿರ್ಜಿತ್ಯ ಧ್ವಜಮುತ್ಪತಾಕಮದಧಾದ್ಯಃ ಕೃಷ್ಣಪಾದೋ ಮುದಾ
ಪ್ರಾಯಸ್ತೇಽಪಿ ಚ ತಸ್ಯ ಲಕ್ಷಣಗಣವ್ಯಾಜೇನ ಭೇಜುಸ್ಥಲಮ್ || 6 ||

ಧರ್ಮಾ ವಿರುದ್ಧಗತಯೋಽಪಿ ಹರೌ ವಿರೋಧಮ್
ಸನ್ತಜ್ಯ ಸನ್ನಿ ಬಹುಶಸ್ತಿ ತಿ ಬೋಧಯಂತಾ |
ಪದ್ಮಸ್ಥಚನ್ದ್ರಕಲಿಕಾದ್ಯುತಿಮನ್ನಖಾಙ್ಕೌ
ಶ್ರೀರುಕ್ಮಿಣೀಶಚರಣೌ ಶರಣಂ ಮಮಾಽಽಸ್ತಾಮ್ || 7 ||

ಮೂರ್ಧ್ವರ್ವಿಪಿತಸ್ವಸದೃಶಂ ಹರಿಪಾದಪದ್ಮಮಾಶಂಕ್ಯ ನಾಽಮ್ಬುಜಕುಲಂ ಸಹತೇ ಶಶಾಂಕುಃ |
ಸ್ವಸ್ವರ್ಧಿ ತಚ್ಚಶಶಿನಾ ವಶಿನಾಽನುರಕ್ತಂ ಮತ್ವಾ ಮನಸ್ಯಧಿತ ತಚ್ಚತದಪ್ಯಮೈತ್ರೀಮ್ || 8 ||

ಆಜ್ಞೇಕೃತಃ ಕಮಲಯೋಚ್ಚಗತಿಃ ಸದೇತಿ ಸನ್ನರ್ಶನಾಯ ಕಮಲಾಕರಸಂಘತಂ ಪ್ರಾಕ್ |
ಪಶ್ಚಾತ್ಯಮೇಣ ಕುಚಫಾಲಕಚಾಗ್ರಲಗ್ನಂ ಶ್ರೀಕೃಷ್ಣಪಾದಕಮಲಂ ಕುರುತಾತ್ ಶ್ರಿಯಂ ನಃ ||

ಆಪಾದಪದ್ಮಂ ಪರಿಲಮ್ಬಮಾನಾ ನೀವೀರಮಾಯಾ ರಮಣೀಯಕಾಞ್ಚಾಃ |
ವಿಷ್ಟಕ್ ಸ್ಫುರದ್ರತ್ನಗಣಸ್ಯ ಮಧ್ಯ ಲಕ್ಷ್ಮ್ಯ ವಿನಮ್ರಾ ಇವ ಭಾತಿಭಾಸಃ || 18 ||

ವ್ರಜಭುವಿ ಬಹುಪಾಶೈರ್ಯನ್ನ ಬದ್ಧಂ ಮುರಾರೇಃ
ತದುದರಮಧುನಾಸೀತ್ಸಂತತಂ ಭೀಷ್ಮಪುತ್ರಾಃ |
ಪುಲಕಿತಕರಚಾರುಪ್ರೇಮದಾಮ್ನಾ ನಿಬದ್ಧಂ
ಪ್ರಭುರಪಿ ವಶಮೇತಿ ಪ್ರೇಮಭಾರೈರುದಾರೈಃ || 19 ||

ಅಜ್ಞಸ್ಥಿತೋದಧಿಸುತೋಚ್ಚಕರಾಜ್ಞುಲೀನಾಂ ಕಾನ್ತಿಸ್ತ್ರಿಧೋದರಗತೇವ ವಲಿರ್ವಿರೇಜೇ |
ನಾಭಿಂ ಪ್ರವಿಶ್ಯ ಶನಕೈರುದಿತಾ ತದೀಯ ನೇತ್ರಾಂತಕಾನ್ತಿರಿವ ರೋಮಲತಾ ಚ ತನ್ವೀ || 20 ||

ಸುವರ್ಣವರ್ಣೋದರಮಧ್ಯಲಗ್ನಾ ಮನೋಜ್ಞರೋಮಾವಲಿರಿನ್ದಿರಾಯಾಃ |
ಜಿಗಾಯ ವಕ್ಷೋಜಕರೀನ್ವ ಕುಮ್ಭಯುಗಾವತೀರ್ಣಾಂ ಮದವಾರಿಧಾರಾಮ್ || 21 ||

ಸದ್ರೋಮಾವಲಿನೀಲರತ್ನಲತಿಕಾಂ ತನ್ನಾಭಿವಾಪೀತಟಾ-
ದುದ್ಯಾನ್ತೀಂ ವಿಲಸತ್ಕುಚಾಚ ಲತಡೀದ್ವನ್ದ್ವಾನ್ತರಪ್ರಾಪ್ತಯೇ |
ಮಧ್ಯೇ ವ್ಯೋಮವಶಾದಲಬ್ಧಸರಣಿಂ ಧರ್ತುಂ ವಿಧಾತ್ರಾ ಕೃತಾಂ
ಸ್ನಿಗ್ಧಾಷ್ವಾಪದಯಷ್ಟಿಮಭಿದುಹಿತುಃ ಮೃದ್ವೀ ವಲಿಃ ಸ್ವರ್ಧತೇ || 22 ||

ಶ್ರೀಭೂಕಟಾಕ್ಷೋತ್ಪಲಮಬ್ಜಭೂದ್ವಿರೇಫಾಲಯಾಮ್ಬೋರುಹಮಚ್ಯುತಸ್ಯ |
ನಾಭಿಹೃದಂ ವೃತ್ತಮಗಾಧಮಚ್ಛಶೋಭಾಮ್ಬುಪೂರ್ಣಂ ವಿಶ ಚಿತ್ತಮೀನ || 23 ||

ಉದ್ದೀಪ್ತಹಾರಾನ್ತರರತ್ನಕಾನ್ಯಾಹೃದ್ಯಂ ಮನೋಜ್ಞೋದರಬನ್ಧಬದ್ಧಮ್ |
ತದ್ವಿಶ್ವಪಿತೋಸ್ತ್ರಿವಲಿ ತ್ರಿಕಾಲಂ ಶರ್ಮಾಣಿ ನಿರ್ಮಾತು ಕೃಶೋದರಂ
ನಃ || 24 ||

ಗರ್ಭಸ್ಥಸರ್ವಭುವನಾವಪಿ ತಾವಿದಾನೀಂ ಪ್ರದ್ಯುಮ್ನಮುಖ್ಯಜನಕಾವಿತಿ ಸೂಚನಾಯ |
ವಿಶ್ವೈಕಮನ್ದಿರಮಪಿ ಸ್ಮ ದಧತ್ತದೀಯಂ ಮಧ್ಯಂ ಮುದೇ
ಭವತುಮನ್ಮಥಗಾತ್ರಮಾತ್ರಮ್ ||

ಸತ್ತರ್ಕಮಾತ್ರಕಲಿತಂ ಸಕಲಾಪವರ್ಗಂ
ಮಧ್ಯಂ ಮುದೇಽಸ್ತು ಮಧುಕೈಟಭಮರ್ಧನಸ್ಯ |
ತದ್ರಮ್ಯನಾಭಿವಿವರಾಭ್ಯುದಿತಾಮ್ಪರಸ್ಯ
ಪದ್ಮೋಪಭೋಗ್ಯಪರಿಣಾಮ ಇವೋಪರಿಷ್ವಾತ್ || 26 ||

ಲಕ್ಷ್ಮೀಮುಕುನ್ದತನುವೃತ್ತಮನೋಜ್ಞಮಧ್ಯ-
ಮುದ್ವೀಕ್ಷ್ಯ ಶಿಕ್ಷಿತಧಿಯಃ ಕವಯೋಽಪಿ ಯಸ್ಮಾತ್ |
ಕಿಮ್ವಸ್ತಿ ನೇತಿ ಖಲು ಸನ್ನಿಹತೇಽಧುನಾಪಿ
ಸಂದೇಹಸಂಜ್ಞಿತಮಭೂದತ ಏವ ಮಧ್ಯಮ್ || 27 ||

ಮಧ್ಯಂ ಮನೋಜ್ಞಂ ಮೃದುಲಂ ಸುವೃತ್ತಂ ಬುದ್ಧೌ ಸದಾ ತಿಷ್ಠತು ಯತ್ರ ಶಸ್ತಮ್ |
ಉದ್ವೀಕ್ಷ್ಯ ತತ್ಪೂರ್ತಿವಿಧಿತ್ಸಯೇವ ಪದ್ಮಾಕರಾಭೇನ ಸದಾಽಽಲಿಲಿಂಜೇ || 28 ||

ವಕ್ಷಃ ಸುರಕ್ಷಾಂ ಕುರುತಾನ್ಮುರಾರೇಃ ಸದ್ವರ್ಣ್ಯಲಾವಣ್ಯಗುಣೈಕಧಾಮ |
ತತ್ಯಾಜ ಯನ್ನೈವ ಚಿರಂ ಸಪತ್ನೀವಕ್ಷೋಜಲಬ್ಧಾಙ್ಕಮಪಿ ಸ್ಮ ಲಕ್ಷ್ಮೀಃ || 29 ||

ಆಲಿಂಜಿತಪ್ರಿಯತಮಾಕುಚಕುಂಭಮಾಙ್ಕಲಕ್ಷ್ಯಂ ಜಿಗಾಯ ವಸುದೇವಸುತಸ್ಯ ವಕ್ಷಃ |
ಮತ್ತಸ್ಪುರತ್ತರಿಣತದ್ವಿಪಧಾತುರತ್ತ ಕುಮ್ಭಾಙ್ಕಜ್ಯಮ್ಪಿ ಹರಿನೀಲವಿಶಾಲವಪ್ರಮ್ || 30 ||

ವಕ್ಷೋ ವಿಶಾಲಂ ಹರಿನೀಲನೀಲಂ ಲಕ್ಷ್ಮೀಗೃಹಂ ಚಂದನಚರ್ಚಿತಂ ತತ್ |
ಸತ್ಕಾಸ್ತುಭಾಭಾಸಕಮಸ್ತು ಚಿತ್ತೇ ವಿಸ್ತೀರ್ಣಭೂಷಾವಲಿ ವಿಠಲಸ್ಯ || 31 ||

ಸೌವರ್ಣರಮ್ಯಕಲಶೋಪಮಿತಂ ಮನೋಜ್ಞಂ
ವಕ್ಷೋಜಕುಡ್ಮಲಯುಗಂ ಜಯತೀನ್ದಿರಾಯಾಃ |
ಯಚ್ಚರ್ಚಿತೋಽಪಿನವಕುಜ್ಞುಮರಾಶಿರಾಸೀತ್
ವಕ್ಷೋನುಲೇಪನಮಣಿಃ ಪುರುಷೋತ್ತಮಸ್ಯ || 32 ||

ಆಚ್ಛಾದಿತೋರಸ್ಥಲಮೂಲದೇಶಂ ಜಾತಸ್ಯ ಯಸ್ಯಾವಿಲಧರ್ಮಗೋಪ್ತಾ|
ಶೌರಿಃ ಕರಂ ಯಚ್ಚತಿ ತಂ ರಮಾಯಾಃ ಚಾರುಸ್ತನಂ ವರ್ಣಯಿತುಂ ಕ ಈಶಃ || 33 ||

ಉದ್ಯನ್ಮನೋಜ್ಞ ಮುಖನಿರ್ಮಲಪೂರ್ಣಚಂದ್ರ -
ಮುದ್ದೀಕ್ಷ್ಯೇ ಮನ್ನಹಸಿತಾಮೃತಶೋಭಿವಿಮ್ಬಮ್ |
ಬಿಭ್ರತ್ಸದಾ ಮುಕುಲಿತಾಮ್ಬುಜಕೋಶಕಾಂತಿಂ
ಪುಷ್ಪಾತು ವಿಶ್ವಜನನೀಕುಚಮಣ್ಡಲಂ ನಃ || 34 ||

ಸದ್ವಂಶಜಾತಾಃ ಸುಗುಣಃ ಸುವೃತ್ತ ರತ್ನೋಽಪಿ ಹಾರಃ ಕಮಲಾಕುಚಾನ್ತೇ |
ನೈವಾವಕಾಶಂ ಲಭತೇ ಕುಲೇನ ಕಿಂವಾ ಗುಣೌಘೈಃ ಕರಿನೋಪಕಣ್ಠೇ || 35 ||

ಶಾರ್ಙ್ಗಸ್ಯ ಗ್ರಹಣೇ ಮನೋರಮಗುಣಸ್ಯಾಕರ್ಷಣೇ ಸಾಯಕ-
ಸ್ಯಾಽಽದಾನೇ ಯುಧಿ ಮಾಧವಸ್ಯ ಫಲಿತಾಃ ಸನ್ಧಾನಕರ್ಮಣ್ಯಪಿ |
ಚತ್ವಾರಃ ಕಬರೀಂ ಪ್ರಗೃಹ್ಯ ಕಮಲಾಮಾಲಿಜ್ಯ ಗಣ್ಡಸ್ಥಲೀಂ
ಸಂಜ್ಞಾಹ್ಯಾಧರಜಾಮೃತಂ ಚ ಪಿಬತೋ ಹಸ್ತಾ ರಹಃ ಕೇಲಿಷು || 36 ||

ಹಸ್ತಾಃ ಸ್ಫುರನ್ಮರಕತದ್ಯುತಯೋಽತಿದೀರ್ಘಾಃ
ಕೃಷ್ಣಸ್ಯ ರಮ್ಯನಖಮೌಕ್ತಿಕಶೋಭಮಾನಾಃ |
ಯಚ್ಚಿಂತು ನಃ ಫಲಿತ ಪುಷ್ಪಿತಪಾರಿಜಾತ
ಶಾಖಾಸಮಾನವಿಭವಾ ವಿಭವೋಽಖಿಲಾರ್ಥಾನ್ || 37 ||

ಚಕ್ರಂ ಹರೇರ್ಮದಿೞತದೈತ್ಯಚಕ್ರಂ ಶೞ್ಞಃ ಸ್ವನೈದಿೞಕ್ಕೞ ತಶತ್ಯಶೞ್ಞಃ |
ಪದ್ಮಂ ಚ ವಿಧ್ವಸ್ತಪರಾಸ್ಯ ಪದ್ಮಂ ಗದಾಚ ಸಾ ಪಾಪಗದಾಪಹನ್ತೀ || 38 ||

ದ್ವಿಷಾಮಸಹ್ಯೋಽಪಿ ನಿಜಪ್ರಹರ್ಷಕರೋಽಸ್ಯ ಖಡ್ಗಃ ಕಿಲ ನನ್ದಕಾಖ್ಯಃ |
ವಿಯುಕ್ತನಾರೀಪರಿತಾಪಕಾರೀ ಕಿಮಿನ್ದುರಾನನ್ದಕರೋ ನ ಲೋಕೇ || 39 ||

ಶರೈರಪಾರೈ ರಿಪುವರ್ಗದೈನ್ಯಕರೋಽಸ್ಯ ಚಾಪಸ್ತಿನತೋ ಮುರಾರೇಃ |
ತಥಾ ಹಿ ಸದ್ವಂಶಭವಾ ಗುಣಾಢ್ಯಾ ನತಾಃ ಸಮರ್ಥಾ ಅಪಿಸರ್ವಸನ್ಥಾ || 40 ||

ಹಸ್ತಾ ಹರೇರ್ವಲಯಕೞ್ಞಣ ಮುದ್ರಿಕಾದ್ಯೈಃ
ದೀಪ್ತಾ ಸುದರ್ಶನಗದಾಮ್ಬುಜಶೞ್ಞಶೋಭಾಃ |
ವೞತ್ತಾಸ್ತಿರೇಖಮಣಿಬನ್ದರುಚೋಽತಿಧೀರ್ಘಾ
ರಕ್ತಾಬ್ಜಕೋಮಲತಲಾ ಮಮ ಮಾನಸೇ ಸ್ಯುಃ || 41 ||

ಭೈಷ್ಠ್ಯಾಃ ಕ್ವಣತ್ಕನಕೞ್ಞಣರಞ್ಜಿತೋ ಮೇ
ಹಸ್ತಸ್ಯ ಮಸ್ತಫಲದಸ್ತನುತಾದಭೀಷ್ಟಮ್ |
ಯೇನಾನಿಶಂ ರಹಸಿ ಬನ್ದಮಪೇಕ್ಷ್ಯ ಮಾಣಃ
ಶ್ರೀಶೋಽಖಿಲಂ ಹರತಿ ಪೂರ್ಣಮನೋರಥೋಽಪಿ || 42 ||

ವೞತ್ತೇ ತ್ರಿರೇಖೇ ರತ್ನಾದೀಪ್ತೇ ಶ್ರೀ ಶ್ರೀಶಕನ್ಧರೇ
ವಿಷ್ಟಕ್ ಸ್ತವದ್ರತ್ನಚಿತ್ರೞ ಜಿಗ್ಯತುಃ ಶೞ್ಞಶೇವಧೀ || 43 ||

ರತ್ನಾಫರಮ್ಯೇಣ ಪರಿಶ್ರಿತೇನ ಚಿತ್ರೇಣ ದೀಪ್ತಂ ನಿಜಭೂಷಣೇನ |
ವೞತ್ತಂ ತ್ರಿರೇಖಂ ವರಹಾರಜುಷ್ಟಂ ನಿತ್ಯಂ ಸ್ಮರ ಶ್ರೀರಮಣಸ್ಯಕಣ್ಡಮ್ || 44 ||

ಸನ್ನೀಲೋತ್ಪಲಚಾರುಚಮ್ವಕಲಸಜ್ಜಾತಿಸ್ಫುರನ್ಮಲ್ಲಿಕಾ
ರಕ್ತಾಶೋಕಮೃದುಪ್ರಸೂನರಚಿತಾರಮ್ಯಾಬ್ಜರಾಜನ್ಮುಖೀ |
ಮುಕ್ತಾ ನೀಲಮಣಿಪ್ರವಾಲವಿಲಸನ್ಮಾಣಿಖ್ಯಹೇಮೋಜ್ವಲಾ
ಭರ್ತ್ರಂಸಾರ್ಪಿತರುಕ್ಮಿಣೀಕರತಲೇವಾಭಾತಿ ಮಾಲಾ ವಿಭೋಃ || 45 ||

ಬನ್ನೋಜ್ಜಿತಾಯಾ ಅಪಿ ಸಿನ್ಧುಪುತ್ರಾ ಮಾಙ್ಗಲ್ಯಸೂತ್ರಂ ಕಿಲ ನಿತ್ಯಬಧಮ್ |
ಮುಗ್ಧಾಙ್ಗನಾಮೋಹನಕಣ್ಡಯೋಗೇ ಮೋಕ್ಷೋಽಪ್ಯನಾಕಾಂಕ್ಷಿತ ಏವ ನೂನಮ್ || 46 ||

ಸನ್ನೀಲರತ್ನರುಚಿರಂ ಸತತಂ ಶ್ರಿಯೈ ಸ್ಯಾನ್
ಮಾಙ್ಗಲ್ಯ ಸೂತ್ರಮಿಹ ಮಙ್ಗಲದೇವತಾಯಾಃ |
ಯತ್ಕಣ್ಡದೇಶಧೃತಮಬ್ಜದಲಾಯತಾಕ್ಷ್ಯಾ
ನ ಪ್ರಾಗ್ವ್ಯಯುಕ್ತ ನ ವಿಯೋಕ್ತ್ಯ ತಿ ನೋ ವಿಯುಜ್ಕ್ತೇ || 47 ||

ದೂರೇ ವಿಧೂಯ ಹರಿಣಂ ಸುಭಗಂ ತದೀಯ
ನೇತ್ರಂ ಸ್ವಬಿಮ್ಬಖಚಿತಂ ವಿತನೋತು ಚನ್ದ್ರಃ |
ಸಾಮ್ಯಂ ತಥಾಽಪಿ ನ ಸಮೇತಿ ಶುಚಿಸ್ಮಿತಸ್ಯ-
ಲೋಲಾಲಕಸ್ಯ ಕಮಲಾಚ್ಯುತಸನ್ಮುಖಸ್ಯ || 48 ||

ಮಾಣಿಕ್ಯಸಂಶೋಭಿಮುಖಂಸದಾಂತಃ ಶಾಣಾಗಮೋದ್ಭಾಸಿತಮೌಕ್ತಿಕಾಡ್ಯಮ್ |
ಮಾನಾರ್ಹನಿಲೋತ್ಪಲಸತ್ಕರಣ್ಡಂ ಶ್ರೀನಾಥಗಣ್ಡದ್ವಯಮಾಜಿಗಾಯ || 49 ||

ಚನ್ದ್ರೋಪಮಂ ಶ್ರೀರಮಣಸ್ಯ ಸೌಖ್ಯಸನ್ನೋಹದಂ ರಂಜಿತಮೋಷ್ವಭಾಸಾ |
ಸೌಂದರ್ಯದುಗ್ಧಾಮ್ಬುಧಿಫೇನಕಲ್ಪಂ ಮನ್ದಸ್ಮಿತಂ ಮನ್ದಯತಾದಘಂ ನಃ || 50 ||

ಸ್ವಚ್ಛಾ ಮೃದುಸ್ಮಿತದಶಾಕಲಿತೈಕದೇಶಾ ಲಕ್ಷ್ಮೀ ಕಪೋಲಲಿತಕ್ಷತಹೇತುಭೂತಾ |
ಸತ್ಕುನ್ದಕುಡ್ಮಲಸಮಾ ನಿಬಿಡಾ ಮಮಾಂತಃ ಕೃಷ್ಣಸ್ಯ ರಮ್ಯರದನಾವಲಿರಾವಿರಸ್ತು || 51 ||

ಸನ್ಮಾನ್ಯಲಾವಣ್ಯಮರಂದಸಾನ್ವಮಮ್ಲಾನಸಚ್ಚಮ್ವಕಸಮ್ವದಂ ತಃ |
ಮನ್ಮಾನಸೇ ಸ್ಯಾಲ್ಲಸದುನ್ನತಾಗ್ರಂ ಸೌಮ್ಯಸ್ಯ ನಾಸಾಪುಟಮಚ್ಯುತಸ್ಯ || 52 ||

ವ್ಯಕ್ತಾತಿಕೋಮಲಮನೋಹರವರ್ಣಪೂರ್ಣಂ
ಶೃತ್ಯರ್ಥವೃತ್ತಿಮಧುರಸ್ವರಮತ್ಯಗಾಧಮ್ |
ಸತ್ಕೇಶದುವಿಷಶಮೇಽಮೃತವರ್ಷಕಲ್ಪಮ್
ತತ್ತ್ವಂ ನಿಜಂ ಹರಿವಚಃ ಪರಿಬೋಧಯೇನ್ಮಾಮ್ || 53 ||

ನಾನಾವಿಧಾನುಪಮರತ್ನ ವಿಚಿತ್ರಿತಾಭ್ಯಾಂ
ಮೀನೋಪಮೋಜ್ವಲಹಿರಣ್ಮಯ ಕುಣ್ಡಲಾಭ್ಯಾಮ್ |
ಶ್ರೀನಾಥಕರ್ಣಯುಗಲಂ ಸುಭಗಂ ಭವರ್ತ್ಯಾ
ದೀನಸ್ಯ ಮೇ ಗಿರಿಮಿಮಾಂ ಶೃಣುತಾಚ್ಛಿತಸ್ಯ || 54 ||

ಅಮ್ಬೋಜಕೋಮಲವಿಶಾಲಸುದೀರ್ಘಪತ್ರಂ
ಸಮ್ಭಾಸಮಾನಮಲಿರಾಜದ ಧೀರತಾರಮ್ |
ಶಮ್ಭುಪ್ರಭೃತ್ಯಮರವಾಙ್ಗಿತವಲ್ಲವೀಕ್ಷಂ
ಜ್ಯಮ್ಭುನ್ಮಕುನ್ದನಯನಂ ಮುಹುರೀಕ್ಷತಾನ್ಮಾಮ್ || 55 ||

ವಕ್ರಾಲಕಂ ಮಣಿಮಯೋಜ್ವಲಪಟ್ಟಬನ್ಧಂ
ಕಸ್ತೂರಿಕಾತಿಲಕಭೂಷಿತಮಚ್ಯುತಸ್ಯ |
ವಿಸ್ತೀರ್ಣಮೀಷದುದಿತಾಲಿಕಯುಗ್ಮಮಿಷ್ಟ
ಮಸ್ಮಾಕಫಾಲಲಿಖಿತಂ ಕುರುತಾಲ್ಲಾಟಮ್ || 56 ||

ಶ್ಯಾಮಂ ತ್ರಿವಕ್ರಂ ವಿಧಿಮುಖ್ಯದೇವ ಸಾಮ್ರಾಜ್ಯವಿಶ್ರಾಣನಹೇತುಲೀಲಮ್ |
ಕಾಮಾಗ್ರ್ಯಚಾಪಾಕೃತಿಕಾಮತಾತದ್ಭ್ಯುಮಣ್ಣಲಂ ಕಮ್ವಯತಾಧಘಂ ನಃ || 57 ||
||

ಸ ಭವತು ಯಶಸೇ ಪ್ರವಾಲಕಾನ್ತಿರ್ಮುದುಲತರಃ ಸರಸೋಽಧರೋ ಮುರಾರೇಃ |
ಯದುದಿತರಸಲಬ್ಧಧೀರವಾತ್ಸೀದುರಸಿ ರಮಾನನಪದ್ಮಚುಮ್ಮಿವೇಣೌ || 58 ||

ಸತ್ವಕ್ವಬಿಮ್ಬಸಮರಮ್ಯತಮಾಧರೋಷಃ
ಸತ್ಸಮ್ಪದೇ ಭವತು ಸಾತ್ವತರಾಜರಾಜಾಃ |
ಯತ್ಸಮ್ಭವಾಮೃತಕಣೇನ ಫಣಿಂ ದ್ರತಲ್ಪಃ
ಕೃಷ್ಣಃ ಸ ನಿತ್ಯಮಜರಾಮರಣೋ ಬಭೂವ || 59 ||

ಸೌವರ್ಣರಮ್ಯಫಲಕೋಪಮಿತಃ ಕಪೋಲಃ
ಸೌಭಾಗ್ಯದೋ ಭವತು ಕುಣ್ಡಲರಣ್ಣತಶ್ರೀಃ |
ಯಚ್ಚುಮ್ಬನಂ ವಿರಚಯನ್ ವಿಗತಾನ್ಯತ್ಯಷ್ಟಃ
ಕೃಷ್ಣೋ ಬಭೂವ ಸರಸಃ ಕಿಲ ನಿತ್ಯತ್ಯಪ್ತಃ || 60 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ನಾಯಿನಿ |
ಸಇಷ್ಟಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಇಷ್ಟಾತಃ ಸುರಮಣ್ಣಲೀಷು ಮಹಿತಃ ಸರ್ಗೋಽಯಮಷ್ಟಾದಶಃ || 61 ||

ಏಕೋನವಿಂಶಃ ಸರ್ಗಃ

ದಂತಕ್ಷತೈಃ ಕೃತಪದಂ ಪ್ರವಿಭಾತಿ ದೇವ್ಯಾ ಗಣ್ಣಸ್ಥಲಂ ಪ್ರಿಯವಶೀಕರಣೋಚಿತಸ್ಯ |
ಮುಷ್ಣತ್ಪ್ರಭಾಂ ಕನಕಯನ್ತ್ರವರಸ್ಯ ತಸ್ಯಾವರ್ಷಾರ್ಹರಕ್ತರಸತೋ ರಚಿತಾಕ್ಷರಸ್ಯ || 1 ||

ಅನ್ತರ್ನಿಗೂಢಕನಕಾಙ್ಕುರಿತಾನನೋಽಪಿ ನಾಸಾವಿಭೂಷಣಮಣಿರ್ಮುರವೈರಿಪತ್ನ್ಯಾಃ |
ಮುಕ್ತಾಮಯಃಕಿಲ ಮನೋಜ್ಞವಧೂಸುಧಾರ್ಧ್ರಬಿಮ್ಬೋಷ್ಣಚುಮ್ಮಿವದನಸ್ಯ ವಾದಾಮಯಃಕ್ಷ

ಮುಕ್ತಾತ್ಮಕೋಽಪಿ ಮೃದಲೋಷ್ಣಪುಟಾನುಷಕ್ತೋ ನಿತ್ಯಂ ಯದುಲ್ಲಸದಪಾಙ್ಗಶರೇಣ ಭಿನ್ನಃ
ನಾಸಾವಿಭೂಷಣಮಣಿಃ ಪರಿಲಮ್ಬತೇಽಸ್ಯಾ ದೇವ್ಯಾಃ ಕಿಮಚ್ಯುತವಶೀಕರಣೇ ಪ್ರಯಾಸಃ ||

ನಾಸಾಖ್ಯಚಮ್ಪಕಭಿಯಾ ಚಲಿತಸ್ಯ ನೇತ್ರ
ಚಾರ್ವಮ್ಬುಜಾರ್ವಿತಹೃದಾ ಚ ಸಮುತ್ಸುಕಸ್ಯ |
ಭೃಂಗಸ್ಯ ಸಮ್ಪದಮಧೀರಜವಸ್ಯ ಮುಷ್ಠನ್
ಲಕ್ಷ್ಮೀಂ ತನೋತು ಯದುಪುಂಗ್ವವರಾಜ್ಞವಾಙ್ಃ || 4 ||

ಸ್ವರ್ಣಾಙ್ಗೇ ವರನೀಲರತ್ನಸದೃಶಾಪಾಙ್ಗೇ ಪ್ರವಾಲೋಲ್ಲಸತ್
ಪಾದಾಯಾ ಸ್ಮಿತಮೌಕ್ತಿಕಾ ಮರಕತಸ್ಯನ್ಘಾಭನೀಲಾ ಜಟಾ |
ವೈಡೂರ್ಯಾಗ್ರ್ಯನಖಾ ನಖಕ್ಷತಲಸನ್ಮಾಣಿಕ್ಯಪುಷ್ಪೋಷ್ಣಸತ್
ಗೋಮೇದಾ ರದವಜ್ರರುಕ್ಸುರತರುಂ ನಾಽಸ್ಯೈ ದದೌ ಶ್ರೀಪತಿಃ || 5 ||

ಕಾರ್ಯಂ ಕಾಯೇ ಮನೋಜ್ಞೇ ಕಚಭರಕರಯೋರ್ಲಮ್ಬಮಾನತ್ವದೈರ್ಘ್ಯೈಃ
ಚಕ್ಷುರ್ಮಧ್ಯೋರುದೇಶೇಷ್ವಧಿಕಚಪಲತಾದೃಶ್ಯತಾಮಾರ್ದವಾನಿ |
ತತ್ತೇ ತಾನ್ಯ ಕ್ರಮೇಣ ದ್ವಿರದಪರಿಲಸತ್ಕುಮ್ಭಶೋಭಾಪಹಾರಿ-
ಣ್ಯಸ್ತಿಪ್ತಃ ಸಂತಿ ಲಕ್ಷ್ಮ್ಯಃ ಕುಚಕಲಶತಟೇ ನಾಸ್ತಿ ನ ಸ್ತೋ ನ ಸಂತಿ || 6 ||

ಭ್ರೂಮಧ್ಯಲಗ್ನಮೃಗನಾಭಿಲಲಾಮಲೇಖಾ
ಶ್ರೀಶ್ರೀಶಯೋರನುಕರೋತಿ ಹಿ ನೀಲನೀಲಾ |
ಶಾಣೋಪಲೋಪರಿಗತಂ ರಣಧೀರಮಾರ
ಚಾಪಾನುಷ್ಕಮಸಿತೋತ್ಪಲಚಾರುಬಾಣಮ್ || 7 ||

ನಿತ್ಯಂ ಪರಸ್ಪರಮನೋರಮಗಾತ್ರಸಜ್ಞಾನ್ಮತ್ತಾಲಿಕಾಂತಿಸರಸೀರುಹಕಾಂತಿಮನ್ತಾ |
ಲಕ್ಷ್ಮೀರಮಾರಮಣಯೋರ್ಜಗದಾದಿಪಿತೋರಸ್ಮಾಕಮೀಪ್ಸಿತಫಲಂ ಕುರುತಾಂ ಕಟಾಕ್ಷೌ ||

ರಕ್ತಾ ರಮಾರಾಮಕಟಾಕ್ಷಲಕ್ಷ್ಮೀರ್ಲಕ್ಷ್ಮೀಕರೋತ್ಪಸ್ಮದಮಿತ್ರವರ್ಗಮ್ |
ಸೇವಾನುರಕ್ತಾ ವಿಧಿಶರ್ವಪೂರ್ವಸೌಭಾಗ್ಯದಾತ್ರೀ ಶರಣಾಗತಂ ಮಾಮ್ || 9 ||

ಮುಕುಟರವಿಭಿಯಾಽಧೋಲಮ್ಬಮಾನಂ ಮುಖೇನ್ದ
ಪ್ರವಿಲಸದುರುಭಾಸಾ ಚೋನ್ಮುಖಂ ತನ್ಮುಖಸ್ಥಮ್ |
ಕುಟಿಲಮಲಕರಾಶಿಂ ಕರ್ಣನೀಲೋತ್ಪಲಶ್ರೀಃ
ಪರಿಹೃತನಿಜದೈನ್ಯಂ ತರ್ಕಯಾಮ್ಯನ್ಧಕಾರಮ್ || 10 ||

ಉತ್ತುಜ್ಜನೀಲಚಮರೀಮೃಗಬಾಲಭಾರ ಕಲ್ಪಂ
ಸ್ಫುರದ್ಧಿವಿಧರತ್ನಲಸತ್ಕಿರೀಟಮ್ |
ಉತ್ಫುಲ್ಲಪುಷ್ಪನಿಕರಾಕರಮುಜ್ಜಲಂತಂ
ನಿತ್ಯಂ ಸ್ಮರಾಮಿ ಕಮಲಾಚ್ಯುತಮೌಲಿದೇಶಮ್ || 11 ||

ಇತ್ಥಂ ಜಾಮ್ಬವತೀಮುವಾಹ ಸ ವಿಭುಃ ಸಲ್ಲಕ್ಷಣಾಂ ಲಕ್ಷಣಾಂ
ಸತ್ಯಾಂ ಸರ್ವಗುಣಾಕರಾಂ ಶಶಿಮುಖೀಂ ನೀಲಾಂ ಚ ನೀಲಾಲಕಾಮ್ |
ಕಾಲಿನ್ದೀಂ ಕಲಕಣ್ಣಕಣ್ಣಿನಿದಾಂ ಸ್ವಾಂ ಮಿತ್ರವಿನ್ದಾಂ ತಥಾ
ಬಾಲಾ ಭೂಮಿಸೂತಾಹೃತಾಶ್ಚ ಬಹುಶೋ ದ್ವಾರಾವತೀವಲ್ಲಭಃ || 12 ||

ಕಸ್ಮಾನ್ಮುಧ್ಯಥ ಮಾನವಾ ಮುರರಿಪೋಃ ಸರ್ವೋತ್ತಮತ್ವೇ ಪುರಾ
ಯಃ ಪದ್ಮಾಸನಧೂರ್ಜಟಿಪ್ರಭೃತಿಭಿಃ ಕಾರ್ಯಕ್ಷಮೈಃ ಪ್ರಾರ್ಥಿತಃ |
ಗೀರ್ಭಿರ್ವಿಷ್ಟಮಭಿಷ್ಟುತಃ ಫಣಿಫಣೇ ನೃತ್ಯಂಶ್ವಯಃ ಸೇವಿತಃ
ಸದ್ವೇಣುಂ ರಣಯಂಶ್ಚ ನಮ್ರತನುಭಿಯಾರ್ ವಿಸ್ಮಿತೈರೀಕ್ಷಿತಃ || 13 ||

ಕೃಷ್ಣಾಯಾಂ ಅಪಿ ಚ ತೈರ್ನತೈಃ ಪರಿವೃತಂ ದೃಷ್ಟ್ವಾ ಶ್ವಫಲಾತ್ಮಜೋ
ಯಂ ತುಷ್ಟಾವ ಗುಣೈರಬದ್ಧಮಿತರಾನ್ ಬದ್ಧಾನುದೀರ್ಯ ಸ್ಫುಟಮ್ |
ಸೇವಾತುಷ್ಟಹೃದೋಽಪಿ ದೇವನಿಕರಾದಪ್ರಾಪ್ತಮುಕ್ತಿಂ ಪ್ರಭುಃ
ಯಃ ಪಾದಾನ್ಮುಚುಕುನ್ದಭೂಮಿಪತಯೇ ತೈರ್ನಿದ್ರಿತಾಯಾಽಪ್ಯಲಮ್ || 14 ||

ಯಃ ಕಲ್ಪಾಙ್ಕೈಃ ಪಮಾಹರನ್ ಸುರವರಾನ್ ವ್ಯದ್ರಾವಯತ್ನೇಶ್ಚರಾನ್
ಯೋ ಭಸ್ಮೀಕೃತಭಸ್ಮದಾನವಪತಿಃ ಶಮ್ಭುಂ ಪುರಾಪಾಲಯತ್ |
ಯೋಗೀನ್ಪ್ರಾದೃತವೈಭವೋ ಭೃಗುಮುನಿಃ ಯಚ್ಚೈಷ್ಯ ಮಸ್ವಷ್ಟಯತ್
ತದ್ಭಕ್ತಾಭಜತಾಜಿತಂ ಮಧುಜಿತಂ ಕೈವಲ್ಯಕಾಮಾ ಜನಾಃ || 15 ||

ಕೈಲಾಸಯಾತ್ರಾದಿಭಿರೂನಭಾವೋ ಯದ್ಯಸ್ಯ ತದ್ಯೇಕವಚೋ ವೃಥಾ ಸ್ಯಾತ್ |
ಲೀಲೇತಿ ವಾಚ್ಯಂ ಭವತಾ ವಯಂ ತು ಪೌತ್ರಾಲಯಪ್ರಾಪ್ತಿಮುಪೇಕ್ಷಯಾಮಃ ||

ಯುಧಿಷ್ಟಿರಸ್ಯಾಲಯಮೇಷ ಗಚ್ಛನ್ ತಥಾ ದ್ವಿಜಾದೀನ್ಯಮಿನಃ ಸಮರ್ಚಯನ್ |
ತತೋಽಪಿ ನೀಚಃ ಕಿಮಯಂ ನೃಲೋಕೇ ನರಾನುಕಾರಾರ್ಥಮಿದಂ ಹಿ ಸರ್ವಮ್ || 17 ||

ಯದೀಹ ಶಙ್ಕಾ ವಿಪರೀತಭಾವೇ ತದಾ ನರಾಃ ಸನ್ತಿ ಕಿಮಾತ್ಮಲೋಕಾತ್ |
ಪಯೋಭಿತೀರಂ ವ್ರಜತೋ ವಿಧಾತುಃ ಶಿವಸ್ಯ ಚ ಸ್ವಾಲಯತೋ ಗತಸ್ಯ || 18 ||

ಉಕ್ತಾಃ ಕಿಮರ್ಥಾ ನರದೃಷ್ಟಿಗಮ್ಯಾಃ ಸ್ವಸ್ಥಾನಸಂಸ್ಥೈರಚಿತಾಸ್ಸ ಮಸ್ತಾಃ |
ಅತ್ರಾಪ್ಯದೃಶ್ಯಾಕೃತಿಭಿರ್ಮುನೀನ್ವ ವಿಜ್ಞಾನದೃಷ್ಟೇರಪಿ ದೂರದೂರೈಃ || 19 ||

ಪುರೋಗ್ರಭಸ್ಮಾಸುರಘಾತಕಾಲೇ ನರಾನುಕಾರಸ್ಯ ಹಿ ಕಾಽಸ್ತಿಯುಕ್ತಿಃ |
ಮುನೇಶ್ಚ ಸತ್ತತ್ವವಿಚಾರಹೇತೋರ್ಗತಸ್ಯ ಮರ್ತ್ಯಾನುಕೃತಿಃ ಕಿಮರ್ಥಾ || 20 ||

ಮರ್ತ್ಯಾನುಕಾರೋಽಪಿ ಹಿ ಮರ್ತ್ಯಲೋಕಂ ಪ್ರಾಪ್ತಸ್ಯ ಯುಕ್ತೋ ನರದೃಷ್ಟಿಮಾರ್ಗೇ |
ಕೈಲಾಸಶೈಲಂ ಸ್ವಜನಸ್ಯ ಮಧ್ಯೇ ವಿಜ್ಞಾಪ್ಯಕೃಷ್ಣೋಽಗಮದಾಗಮಚ್ಚ || 21 ||

ಯದಾ ಸಪುತ್ರಂ ನಿಜನಾಭಿಜಾತಂ ಕುಶೇಶಯಾತ್ರಾಗ್ನನಯಾಮ್ಭೂವ |
ತದಾ ಶಿವಃ ಕುತ್ರ ವರಸ್ಯ ದಾತಾ ತದೀಯಫಾಲಾಂತರ ಜನ್ಮಭೂಮಿಃ || 22 ||

ಯದ್ವಾಹಿನೀಭೂತಗರುತ್ಮತೋಜೋ ವಿದ್ರಾವಯಾಮಾಸ ಪಿನಾಕಪಾಣಿಂ |
ತಸ್ಯ ಪ್ರಸಾದಾತ್ಸುತಂ ಜಗಾಮೇತ್ಯುಕ್ತಿನಃ ವಿದ್ವಜ್ಜನಮಾನನೀಯಾ || 23 ||

ಮದನ್ಯಸೇವೈಹಿಕಮಾತ್ರದಾತ್ರೀತ್ಯುದೀರಯನ್ ಸರ್ವಸುರಾಗ್ರಗಣ್ಯಃ |
ಸ್ವಪೌತ್ರಯಾತ್ರಾಂ ವಿರಚಯ್ಯಸೂನುಮವಾಪ ಪಾಪೌಘತಮಿಶ್ರಭಾನುಃ ||24 ||

ಆನನ್ದಾಮ್ಬುಧಿಮಗ್ನಮೂರ್ತಿರುದಯನ್ ಮೋದಾಶೃಧಾರಾಜಲಂ
ಭರ್ತ್ರಜ್ಞೌಪ್ರಣಿಧಾಯ ಕಾಯಕನಕಂ ಕೃಷ್ಣಾಪೀತಂ ಯಾಸಕರೋತ್ |
ಯಾ ತದ್ಗಾತ್ರಹರಿನ್ಮಣಿಂ ಕರವಶಂ ಚಕ್ರೇ ದಧಾರ ಸ್ಮರಂ ಯಾ ಗರ್ಭೇ
ಕಮಲಾಽವಿಮುಕ್ತಕಬರೀ ಕೋಽರ್ಥೋಽನವಾಪ್ತೋಽನಯಾ || 25 ||

ಗರ್ಭಂ ಬಭಾರ ಗಜರಮ್ಯಗತಿಃ ಸ್ವಕಾನ್ತಾನ್ಮಧ್ಯೇ ಮನೋಜ್ಞಮದನಾತ್ಮಕಮಭಿಪುತ್ರೀ |
ಹೃದ್ಯಸ್ಯಯೋಗಚಕಿತೇ ಹೃದಯಜ್ಞಮಸ್ಯ ಮರ್ತ್ಯಾನುಕಾರಿಚರಿತಸ್ಯ ತಮೇವ ತನ್ವೀ ||26 ||

ಮಾರಂ ಕುಮಾರಂ ಸುಷುವೇಽಥ ಭೈಷ್ಠಿ
ಶೌರೇರ್ಜಿತಾರೇರನುರೂಪರೂಪಮ್ |
ಪ್ರಾಚೀವ ರೋಚಿಶ್ಯತಪೂರಿತಾಶಂ
ಪ್ರಾಚಾಂ ಸುವಾಚಾಂ ವಿಷಯಂ ನಿಶೇಶಮ್ || 27 ||

ಯಃ ಕರ್ಣೇ ನಿಜಚಿಹ್ನಮುನ್ನತಶರಾನ್ ದನ್ತೋಷ್ಟದೃಗ್ಗೋಃಪದೇ
ಸ್ವಾಙ್ಗಂ ಮಧ್ಯತನೌ ಭೃವೋರ್ವರಧನುಮೌರ್ವೀಂ ಲಸಕ್ತುನ್ತಲೇ |
ಮಾಲೈ ಮನ್ರಿಣಮಾನನೇ ಚ ಸುಹೃದಂ ವಾಕ್ಯೇಽರ್ಪಯಿತ್ವಾ ಶುಕಂ
ತದ್ಗಾತ್ರಂ ರಚಯಾಮ್ಬಭೂವ ಸಸುತಸ್ತಸ್ಯ ಸ್ಮರೋಽಭೂತ್ಕಿಲ || 28 ||

ತಾರುಣ್ಯಲಾವಣ್ಯಸುವೀರ್ಯಧೈರ್ಯಕಾರುಣ್ಯಮುಖ್ಯದ್ರವಿಣೈಃ ಪ್ರಕೃಷ್ಠಃ|
ಪ್ರದ್ಯುಮ್ನನಾಮಾರ್ಥಮಸೌ ಕುಮಾರಃ ಪ್ರದ್ಯುಮ್ನಮುಖ್ಯಾಂಶಯುತಃ ಪಿಪರ್ತಿ || 29 ||

ಸ ರುಕ್ಮವತ್ಯಾಂ ಕಿಲ ರುಕ್ಮಿಪುತ್ರಾಂ ಹರೇಃ ಸುತೋಽಜೀಜನದಾತ್ಮಜಾತಮ್ |
ಅಸೂತ ತಂ ಯಾಸಮಲಹೇಮಕಲ್ಪಮಸೌ ಸ್ವನಾಮೋಚಿತಮೇವ ಬಭ್ರೇ || 30 ||

ಸಪತ್ನಸ್ಯೈರನಿರುದ್ಧಮಾಜೌ ಯಮಾಮನಂತಿ ಹ್ಯನಿರುದ್ಧ ಸಂಜ್ಞಮ್ |
ಸದಾಽಶ್ರಿತಾಭೀಪ್ಸಿತವಿತ್ತರಾಶಿಪ್ರದಾನಕಾಲೇಽಪ್ಯನಿರುದ್ಧ ಮನ್ಯೈಃ || 31 ||

ಉಷಾಭಿಧಾಯಾಂ ಸ ಚ ವಜ್ರಸಂಜ್ಞಮಜೀಜನದ್ವೈರಿಜನೌಘವಜ್ರಮ್ |
ತಮಃಸಮುನ್ಮೂಲನಮುಜ್ಜಲಂ ತಂ ಉಷಸ್ಯಶೀತಾಂಶುವಿವೋದಯಾದ್ರಿಃ || 32 ||

ಯಃ ಪೃಥ್ವೀಪತಿಮೌಲಿರತ್ನ ಘಟಿತ ಶ್ರೀಪಾದಪೀಠಃ ಕ್ಷಿತೌ
ಯಃ ಸ್ವರ್ಗೀಶ್ವರ ಫಾಲಮಣ್ಣನಕರಶ್ರೀಪಾದರೇಣುದಿವಿ |
ಯಃ ಶ್ರೇಯಃ ಪಥಪಾನ್ಥಸಜ್ಜನಮನಃ ಪಾಥೇಯಗೇಯೋದಯಃ
ತಸ್ಯ ದ್ವಾರವತೀ ಪುರೀ ಪ್ರಿಯತಮಾ ಸೇಯಂ ಬಭೂವಾಽಸಮಾ || 33 ||

ಮಧ್ಯೇಸಮುದ್ರಂ ಮಣಿಮಣ್ಣು ಮೌಲಿವಿದ್ಯೋತಿತಾಶಾದಶಕಃ ಸ ದೇವಃ |
ಅದ್ಯಾಪಿ ಭೈಷ್ಠ್ಯಾಸಹ ಭಾಸಯನ್ ಸ್ತಾಮಾದ್ಯಃ ಪುಮಾನಾರ್ಯ ವೃತಃ ಕಿಲಾಽಽಸ್ತೇ || 34 ||

ಕುಶಸ್ಥಲೀ ಸಾಕುಶಲೈಕಗಮ್ಯಾ ಪ್ರಶಸ್ತಕೀರ್ತೇಃ ಪ್ರಥಿತಾ ಪುರೀಯಮ್ |
ಶರೀರಿಣಾಂ ಸರ್ವಪುಮರ್ಥಸಾರ್ಥಕರೀ ನರೀನರ್ತು ಮದಂತರಜ್ಞೇ || 35 ||

ವನ್ನಾರುದ್ವಿಜವರ್ಯವಾಙ್ಗೌತನಿಜಧ್ಯಾನಕ್ಷಮಾಶಚ್ಚರಃ
ಸ್ವರ್ವಾಗ್ಮಿವ್ರಜವರ್ಣ್ಯದಿಗ್ವಿತತಿಕೃತ್ಯಮೌಘರಾಜತ್ಕರೀ |
ರುದ್ರಾಣೀ ಪತಿಮಾನ್ಯರಾಜಿತಗತಿಃ ಸತ್ಯಾಸಹಾಯಸ್ಸತಾಂ
ತಾಂ ರೇಮೇ ವರದಃ ಸ್ವಬನ್ಧುರುಚಿರಾಂ ರಕ್ಷನ್ ಪುರೀಮದ್ಭುತಾಮ್ || 36 ||

ಕೃಷ್ಣಸ್ಯೋದಯವರ್ಣನೈಃ ಸುಚರಿತಸ್ತೋಭಸ್ತವೈಃ ಸೂಕ್ತಿಭಿಃ
ಸುಶ್ಲೋಕೈಃ ಸುಭಗಾ ರಸೈಶ್ಚ ವಿವಿಧೈಃ ಸ್ವಾನಂದಸರ್ಗೈರ್ವೃತಾ |
ದುಷ್ಟಾಗಮ್ಯನಿಜಾರ್ಥತೋಷಿತಖಗಾ ಅಸ್ಯಾಃ ಕೃತೇಃ ವೈಖರೀಂ
ಬಿಭ್ರಾಣೇವ ವಿಭಾತಿ ವಿಠಲಪುರೀ ವಿಷ್ಣುಕ್ ಸುವರ್ಣೋಜ್ಜಲಾ || 37 ||

ಯಸ್ಮಿನ್ಮಜ್ಜಲ ದೇವತಾವಿಲಜಗನ್ಮಾತಾ ರಮಾ ನಾಯಕೇ
ಪದ್ಮಾ ಪದ್ಮಭವಾದಿಸೇವ್ಯಚರಣಸ್ತದ್ವಲ್ಲಭೋ ನಾಯಕಃ |
ಅಶ್ವಗ್ರೀವದಯಾಪಯೋಭಿಫಲಿತ ಪ್ರಾಗ್ಗ್ರೋಕ್ತಿರತ್ನೋಜ್ವಲಂ
ತದ್ಧಾಸಾನುಗವಾದಿರಾಜರಚಿತಂ ಕಾವ್ಯಂ ವಿಭಾವ್ಯಂ ಬುಧೈಃ || 38 ||

ಕೃಷ್ಣಃ ಕಾವ್ಯಕೃತೇ ಸ್ವಹಸ್ತಕಮಲಭತ್ರಂ ಪ್ರದದ್ಯಾತ್ಪ್ರಭುಃ
ಸಚ್ಚಾಸ್ತ್ರಾಭಿಧರಮ್ಯರಾಜ್ಯಪದವೀಂ ಸುಜ್ಞಾನಯಾನಂ ಮುದಾ |
ಸ್ವಾಞ್ಚ್ಯಾ ರಾಧನಕಜ್ಞಣಂ ಕರಯುಗೇ ಕೈಜ್ಞರ್ಯಹಾರಂ ಗಲೇ
ಸ್ವಾತ್ಮಾನಂ ಹೃದಿ ನಿತ್ಯಚಿಂತನಧನಂ ಸದ್ಯುಕ್ತಿರತ್ನಾನೃಪಿ || 39 ||

ಹಂಸಾನಾಂ ಹೃದಯಜ್ಞಮಂ ಕವಿಲಸದ್ಭೃಜ್ಞಾದೃತಂ ಮೌಕ್ತಿಕ
ಪ್ರಖ್ಯಾಗ್ರೋಕ್ತಿನವಂ ಪ್ರಬಂಧಜಲಜಂ ಪಾದೇಽರ್ಪಿತಂ ಸ್ಯಾಧರೇಃ |
ಲಕ್ಷ್ಮೀರಮ್ಯಕರೇ ವರಾಮರತತೇಃ ಸನ್ಮಾನಸೇ ಶಾರದಾ
ನಂದಂ ತತ್ಪವನಃ ಸ್ವಹೃತ್ಯ ತಗುಣಂ ವಿಸ್ತಾರಯತ್ಪ್ರಜ್ಞಸಾ || 40 ||

ರೋಮ್ಣಾಂ ಹರ್ಷಣಕಾರಿಣಿ ಶ್ರವಣತಃ ಪಾಪೌಘ ವಿಧ್ವಂಸಿನಿ
ಪ್ರೇಮ್ಣಾ ಚಿಂತಯತಾಂ ವಿಚಿತ್ರಮಿಮಲಶ್ಲಾಘ್ಯಾರ್ಥಸನ್ಮಾಯಿನಿ |
ಸಂಜ್ಞಾತೇ ಭುವಿ ರುಕ್ಮಿಣೀಶವಿಜಯೇ ಸದ್ವಾದಿರಾಜೋದಿತೇ
ಸಗೋಽಭೂತ್ಪುರಮಣ್ಣಲೀಷು ಸುತರಾಮೇಕೋನವಿಂಶೋಮುದಾಮ್ || 41 ||

ಇತಿ ಕವಿಕುಲತಿಲಕ ಶ್ರೀಮದ್ವಾದಿರಾಜತೀರ್ಥ ಪೂಜ್ಯಚರಣ ವಿರಚಿತೇ
ರುಕ್ಮಿಣೀಶವಿಜಯ ಮಹಾಕಾವ್ಯ ಸಮ್ಪೂರ್ಣಂ

ಗುರುಮಖಿಲಗುಣಜ್ಞಂ ಸದ್ಗುಣೈಕಾಧಿವಾಸಂ
ಶಮದಮ ಪರಿನಿಷ್ಠಂ ಸತ್ಯನಿಷ್ಠಂ ವರಿಷ್ಠಮ್ |
ಸಕಲಸುಜನ ಶಿಷ್ಯಂ ನಿತ್ಯನಿರ್ದೂತಕಷ್ಟಂ
ಹಯಮುಖಪದನಿಷ್ಠಂ ಮಾಂ ಭಜಂತು ಪ್ರಪನ್ನಾಃ ||

|| ಶ್ರೀಲಕ್ಷ್ಮೀ ಹಯಗ್ರೀವಾರ್ಪಣಮಸ್ತು ||