

TABLE OF CONTENTS

Śrī Kṛṣṇa-Caitanya-Dvādaśa Nāma Stotram	2
Sri Gauranga-Astottara-Sata-Nama-Stotram	
Śrī-Gaurānga-Pratyanga-Varṇanākhya-Stava-Rājaḥ	9
Śrī Navadvīpacandra-Stava-Rājaḥ	13
Sri Gauranga Stava Kalpa Vrksa	16
Prathama Śrī Caitanyāṣṭaka	19
Dvitīya Śrī Caitanyāṣṭaka	21
Tritīya Śrī Caitanyāṣṭaka	23
Sri Mahaprabhorastakam	26
Śrī Gaurāngāṣṭakam	28
Śrī Śacītanayāṣṭakam	30
Śrī Śacīsutāṣṭakam	32
Śrī Śacīnandanāṣṭakam	35
Śrī Śacīsunvāṣṭakam	36
Śrī Śacīnandana Vijayāṣṭakam	38
Srī-Krṣṇa-Caitanya-Candrasya-Sahasra-Nāma-Stotram	40
Sriman-Mahaprabhor Asta Kaliya Lila Smarana Mangala Stotram	52
Sri Gauranga-Lila-Smarana-Mangala	
Sri Godruma Candra Bhajanopadesa	81

Śrī Kṛṣṇa-Caitanya-Dvādaśa Nāma Stotram

TWELVE NAMES OF LORD SRI CAITANYA MAHAPRABHU By Srila Sarvabhauma Bhattacarya

TEXT 1

चैतन्यः कृष्ण चैतन्य गौरांगो द्विज नायकः । यतीनां दण्डिनां चैव न्यासिनां च शिरोमणिः ॥

caitanyaḥ kṛṣṇa-caitanya dvija-nāyakaḥ yatīnām daṇḍinām caiva nyāsinām ca śiromaṇiḥ

- (1) *Caitanya* the living force,
- (2) Krsna Caitanya—the all-attractive Supreme living force,
- (3) Gauranga—He of fair bodily complexion,
- (4) Dvija-Nayaka-the hero amongst the twice-born brahamanas,
- (5) Yatinam Siromani-the crest-jewel of sannyasis (who wander freely),
- (6) Dandinam Siromani– the crest-jewel of sannyasis (who carry staffs),
- (7) Nyasinam Siromani– the crest-jewel of sannyasis (who renounce everything).

TEXT 2

रक्ताम्बर धरः श्रीमान् नवद्वीप सुधाकरः । प्रेम भक्ति प्रदश् चैव श्रीशची नन्दनस् तथा ।।

raktāmbara-dharah śrīmān navadvīpa-sudhākarah prema-bhakti-pradaś caiva śrī-śacī-nandanas tathā

- (8) Raktambara-Dhara-He Who wears red cloth,
- (9) Sriman—the supremely opulent one,
- (10) Navadvipa-Sudhakara—the source of nectar in Navadvipa,
- (11)Prema-Bhakti-Prada—the bestower of ecstatic loving devotion,
- (12) Sri-Saci-Nandana—the delightful son of Sacimata.

TEXT 3

द्वादशैतानि नामानि त्रीसन्ध्यं यः पठेन् नरः । तस्य वाञ्छा सुसिद्धः स्यात् भिक्तः श्रीलपदाम्बुजे ।।

dvādaśaitāni nāmāni trī-sandhyam yah pathen narah tasya vāncha-susiddhiḥ syāt bhaktiḥ śrīla padāmbuje

"That person who recites these twelve holy names of Lord Caitanya three times a day (at dawn, noon and dusk) will achieve the perfection of all their best desires, and will attain pure devotion unto the divine lotus feet of Lord Caitanya."

(इति श्रीसार्वभैम भट्टाचार्यपाद विरचितं श्रीकृष्ण चैतन्य द्वादश नाम स्तोत्रम् संपूर्णम्)

Sri Gauranga-Astottara-Sata-Nama-Stotram

ONE HUNDRED AND EIGHT NAMES OF LORD SRI CAITANYA MAHAPRABHU by Sarvabhauma Bhattacharya

्तर्थ प्रवक्ष्यामि देव देवं जगद् गुरुम् । नाम्नाम् अष्टोत्तर शतं चैतन्यस्य महात्मन:

namaskrtya pravakṣyāmi deva-devam jagad-gurum nāmnām-astottara-śatam caitanyasya mahātmanah

After offering my respectful obeisances unto the Lord of Lords, Who is the spiritual master of the entire universe, I will now narrate 108 holy names of Lord Chaitanya, the great soul.

विश्वम्भरो जित क्रोधो माया मानुष विगइ: । अमायी मायिनां श्रेष्टो वर देशो द्विजोत्तम:

viśvambharo jita-krodho māyā-mānuṣa-vigrahah amāyi māyinam śresto vara-deśo dvijottamah

- 1) Vishvambhara--He sustains the universe
- 2) Jita-krodha--He is victorious over the influence of mundane anger
- 3) Maya-manusha-vigraha--He assumes the illusory form of a human
- 4) Amayi--He is bereft of fraudulent behavior
- 5) Mayinam Shresta--He is the foremost of (transcendental) cheaters
- 6) *Vara-desha--*He appears in the best of lands
- 7) Dvijottama--He is the ultimate brahmana

(3)

जगन्नाथ प्रिय सुत: पितृभक्तो महामना: । लक्ष्मीकान्त: शचीपुत्र: प्रेमदो भक्तवत्सल:

jagannātha-priya-sutah pitr-bhakto mahā-manāh lakṣmi-kāntah śaci-putrah premado bhakta-vatsalah

- 8) Jagannatha-priya-suta--He is the dearest son of Jagannatha Mishra
- 9) Pitri-bhakta--He is the devotee of His father
- 10) Maha-mana--He has great mental power
- 11) Lakshmi-kanta--He is the beloved husband of the Goddess of Fortune
- 12) Shachi-putra--He is the son of mother Shachi
- 13) *Premada-*He is the bestower of ecstatic loving devotion
- 14) Bhakta-vatsala--He is very affectionate to His devotees

(4)

द्रिजप्रियो द्रिजवरो वैष्णव प्राण नायक: । द्रिजातिपुजक: शान्त: श्रीवास प्रिय ईश्वर:

dvija-priyo dvija-varo vaiṣṇava-prāna nāyakah dvi-jāti-pujakah śāntah śrivāsa-priya iśvarah

- 15) Dvija-priya--He is dear to the twice-initiated brahmanas
- 16) Dvija-vara--He is the best amongst the brahmanas
- 17) Vaishnava-prana-nayaka--He is the hero of the devotees' life & soul
- 18) Dvi-jati-pujaka--He is the worshiper of the brahmanas
- 19) Shanta-He is peaceful and saintly
- 20) Shrivasa-priya--He is very dear to Srivasa Pandita
- 21) Ishvara--He is the supreme controller

(5)

तप्त काञ्चन गौराङ्गः सिंहग्रीवो महाभुजः पीतवासा रक्तपट्टः षडभुजोऽथ चतुर्भुजः

tapta-kāncana-gaurāngah simha-grivo mahā-bhujah pita-vāsā rakta-pattah ṣaḍ-bhujo 'tha catur-bhujah

- 22) Tapta-kanchana-gauranga--His complexion is like molten gold
- 23) Simha-griva--His neck is like the lion's
- 24) Maha-bhuja--His arms are very muscular
- 25) *Pita-vasa--*He wears yellow cloth (when a householder)
- 26) Rakta-patta--He wears red cloth (when a sannyasi)
- 27) Sad-bhuja--He exhibits a six-armed form [atha--and furthermore]

28) Chatur-bhuja--He exhibits a four-armed form

(6)

द्विभुजश् च गदा पाणि: चक्री पद्मधरोऽ मल: पञ्चजन्यधर: शार्ङ्गी वेणुपाणि: सुरोत्तम:

dvi-bhujaś gadā-pānih cakri padma-dharo 'malah pānca-janya-dharah śārngi venu-pānih surottamah

- 29) Dvi-bhuja--He exhibits a two armed form [ca--and]
- 30) Gada-pani--He holds the mace
- 31) Chakri--He holds the discus
- 32) *Padma-dhara--*He holds the lotus
- 33) *Amala--*He is sinless
- 34) Pancha-janya-dhara--He holds the Panca-janya conchshell
- 35) Sharngi--He holds the bow
- 36) Venu-pani--He holds the flute
- 37) Surottama--He is the foremost of the demigods

(7)

कमलाक्षेश्वर: प्रीतो गोप लीलाधरो युवा नील रत्न धरो रुप्य हारी कौस्तुभ भुषण:

kamalākṣeśvarah prito gopa-lilādharo yuvā nila-ratna-dharo rupya-hāri kaustubha-bhuṣanah

- 38) Kamalaksheshvara--He is the Lord of the lotus-eyed Lakshmi
- 39) Prita--He is beloved to all living beings
- 40) Gopa-liladhara--He is the abode of cowherding pastimes
- 41) Yuva--He is supremely youthful
- 42) Nila-ratna-dhara--He likes to wear sapphires
- 43) Rupya-hari--He likes to wear silver necklaces
- 44) Kaustubha-bhushana--He is adorned with the Kaustubha gem

(8)

श्रीवत्स लाञ्छनो भास्वान्मणि धृक्कान्ज लोचन: ताटङ्कनीलश्री: रुद्र लीला कारी गुरुप्रिय:

srivatsa-lānchano bhāsvan-mani-dhrk kanja-locanah tātanka-nila-śrih rudra-lilā-kāri guru-priyah

- 45) Shrivatsa-lanchana--He is decorated with the mark of Shrivatsa
- 46) Bhasvan-mani-dhrik--His form is embellished with many beautiful jewels
- 47) Kanja-lochana--He has lotus petal-shaped eyes
- 48) Tatanka-nila-shri--His majesty is enhanced by sapphire earrings
- 49) Rudra-lila-kari--He sometimes enacts the pastimes of Lord Shiva
- 50) Guru-priya--He is very dear to His spiritual master

(9)

स्वनाम गुण वक्ता च नामोपदेश दायक:

आचाण्डालप्रिय: शुद्ध: सर्व प्राणि हिते रत:

sva-nāma-guna-vaktā ca nāmopadesa-dāyakah ācāndāla-priyah śuddhah sarva-prāni-hite ratah

- 51) Sva-nama-guna-vakta--He is aware of the attributes of His own holy name
- 52) Namopadesha-dayaka--He imparts teachings about the holy names
- 53) Achandala-priya--He is dear even to the lowest outcastes
- 54) Shuddha--His character is totally immaculate
- Sarva-prani-hite-rata--He is engaged in the welfare of all living beings 55)

विश्वरूपानुज: सन्ध्यावतार: शीतलाशय: नि:सीम करणो गुप्त आत्मभक्तिप्रवर्तक:

viśvarupānujah sandhyāvatārah śitalāśayah nihsima-karuno gupta ātma-bhakti-pravartakah

- Vishvarupanuja--He is the younger brother of Vishvarupa 56)
- Sandhyavatara--He incarnated during the time of dusk 57)
- 58) Shitalashaya--He is desirous of cooling the burning sufferings of living beings
- 59) Nihsima-karuna--His compassion is limitless
- 60) Gupta--He is very secretive
- 61) Atma-bhakti-pravartaka--He preaches devotion unto the true Self

्₍₁₁₎ मानन्दो नटो नृत्य गीतनाम प्रिय: कवि: आर्तिप्रिय: शचि: शुद्धो भावदो भगवत् प्रिय:

mahānando nato nrtya-gita-nāma-priyah kavih ārti-priyah śucih śuddho bhāvado bhagavat-priyah

- 62) Mahananda--He is absorbed in the greatest bliss
- 63) Nata--He behaves as a dramatic actor
- 64) Nritya-gita-nama-priya--He is fond of dancing, singing & chanting the holy names
- 65) Kavi--He is a learned scholar and poet
- 66) Arti-priya--He is dear to those who are suffering
- Shuchi--He is meticulously clean 67)
- 68) Shuddha--He is spotlessly pure
- Bhavada--He confers ecstatic loving emotions 69)
- 70) Bhagavat-priya--He is intimate with the great devotees

इन्द्रादि सर्व लोकेश वन्दित श्रीपदाम्बुज: न्यासि चुडामणि: कृष्ण: सन्नयासाश्रम पावन:

indrādi-sarva-lokeśa-vandita-śri-padāmbujah nyāsi-cudāmanih krsnah sannyāsāśrama-pāvanah

- 71) Indradi-sarva-lokesha-vandita-shri-padambuja--His divine lotus feet are worshiped by Lord Indra and all the rulers of various heavenly planets
- Nyasi-chudamani--He is the crest jewel of renunciates 72)

- Krishna--He is the all attractive Supreme Personality of Godhead 73)
- 74) Sannyasashrama-pavana--He is the purifier of the renounced order

्त्र (13) चैतन्य: कृष्ण चैतन्यो दण्ड धृग्न्यस्त दण्डक: अवधूत प्रियो नित्यानन्द षड्भुज दर्शक:

caitanyah krsna-caitanyo danda-dhrg nyasta-dandakah avadhuta-priyo nityānanda-sad-bhuja-darsakah

- 75) Chaitanya--He is the living force of all creation
- 76) Krishna-Chaitanya--He is the all-attractive living force
- 77) Danda-dhrik--He carries the staff of the renounced order
- 78) Nyasta-dandaka--He abandons the staff of the renounced order
- 79) Avadhuta-priya--He is dear to the divine madman (Srila Nityananda Prabhu)
- 80) Nityananda-sad-bhuja-darshaka--He shows His six-armed form to Nityananda

मुकुन्द सिद्धि दोदीनो वासुदेवामृत प्रदः गदाधर पाण नाथ आर्तिहा शरण पद:

mukunda-siddhi-do dino vāsudevamrta-pradah gadādhara-prāna-nātha ārti-hā śarana-pradah

- 81) Mukunda-siddhi-da--He gives perfection to His devotee Mukunda
- Dina--He behaves with meek and humble mannerisms 82)
- Vasudevamrita-prada--He gives nectar to this devotee Vasudeva (the leper) 83)
- Gadadhara-prana-natha--He is the Lord of the life of Gadadhara Pandita 84)
- Arti-ha--He removes the distress of His devotees 85)
- 86) Sharana-prada--He bestows ultimate shelter to His devotees

(15)

अकिञ्चन प्रिय: प्राणो गुण ग्राही जितेन्द्रिय: अदोष दशीं सुमुखो मधुर: प्रियदर्शन:

akincana-priyah prāno guna-grāhi jitendriyah adosa-darśi sumukho madhurah priya-darśanah

- 87) Akinchana-priya--He is dear to those who possess nothing
- 88) Prana--He is the life and soul of all creation
- 89) Guna-grahi--He accepts only the good qualities of others
- 90) *litendriya--*He is victorious over the influence of the material senses
- Adosha-darshi--He is blind to the faults of others 91)
- 92) Sumukha--He has a pleasant face
- 93) Madhura--He is supremely sweet
- 94) Priya-darshana--He is very precious to behold

प्रतापरुद्र संत्राता रामानन्द प्रियो गुरु: अनन्त गुण सम्पन्न: सर्व तीर्थैक नायक:

pratāpa-rudra-samtrātā rāmānanda-priyo guruh ananta-guna-sampannah sarva-tirthaika-pāvanah

- 95) Pratapa-rudra-samtrata--He delivers Maharaja Pratapa Rudra from obstacles
- 96) Ramananda-priya--He is the beloved of Ramananda Raya
- 97) Guru--He is the spiritual master of every living being
- 98) Ananta-guna-sampannah--He is endowed with limitless good qualities
- 99) Sarva-tirthaika-pavana--He is the sole purifier of all places of pilgrimage

(17)

वैकुण्ठ नाथो लोकेशो भक्ताभिमत रूपधृक् नारायणो महायोगी ज्ञान भक्ति प्रद: प्रभु:

vaikuntha-nātho lokeśo bhaktābhimata-rupa-dhrk nārāyano mahā-yogi jnāna-bhakti-pradah prabhuh

- 100) Vaikuntha-natha--He is the Lord of the spiritual world of no anxiety
- 101) Lokesha--He is the Lord of all the material planets
- 102) Bhaktabhimata-rupa-dhrik--He assumes different forms according to the desires of His devotees
- 103) Narayana--He is the supreme shelter for all living beings
- 104) Maha-yogi--He is the greatest performer of yoga
- 105) Jnana-bhakti-pradah--He imparts intellectual knowledge of devotion
- 106) Prabhu--He is the Lord and Master of all

(18)

पीयूष वचन: पृथ्वीपावन: वाक्सह: ओड़देश जनानन्दी सन्दोहामृत रूपधृक्

piyuṣa-vacanah prthvi-pāvanah satya-vāk sahah oda-deśa-janānandi sandohāmrta-rupa-dhrk

- 107) Piyusha-vachana--His words emit showers of pure nectar
- 108) Prithvi-pavana--He is the savior of the earth
- 109) Satya-vak--He speaks truthfully
- 110) Saha--He can endure all forms of misery
- 111) Oda-desha-jananandi--He delights the people of Orissa
- 112) Sandohamrita-rupa-dhrik--He embodies the form of all universal nectar

(19)

यः पठेद् प्रातरुत्थाय चैतन्यस्य महात्मनः श्रद्धया परयोपेतः स्तोत्रं सर्वाघ नाशनम् प्रेम भक्तिर्हरौ तस्य जायते नात्रा संशयः

yah pathed prātar utthāya caitanyasya mahātmanah śraddhyā parayopetah strotram sarvāgha nāśanam prema bhaktir harau tasya jāyate nātra samsayah

It is recommended that upon rising in the morning, one faithfully approach and recite this transcendental sin-destroying prayer to Sri Chaitanya Mahaprabhu, the great soul. One who does will feel the awakening of ecstatic loving devotion unto Lord Hari; of this there is no doubt.

आसाध्य रोग युक्तोऽपि मुच्यते रोग संकटात् सर्वापराध युक्तोऽपिसोऽपराधात् प्रमुच्यते

asādhya-roga-yukto 'pi mucyate roga-sankatāt sarvāparādha-yukto 'pi so ' parādhāt pramucyate

Even if one is afflicted with an incurable disease, one becomes freed from all danger of the ailment. Even if one has committed all types of offenses, one becomes freed from their effects.

फाल्गुणी पौर्णमास्यान् तु चैतन्य जन्म वासरे श्रद्धया परया भक्त्या महा स्तोत्रं जपन्पुर: यद् यत् प्रकुरुते कामं तत् तदेवाचिराल्लभेत्

phālguni-paurnamāsyān tu caitanya-janma-vāsare śraddhayā parayā bhaktyā mahā-stotram japan purah yad yat prakurute kāmam tat tad evācirāl labhet

If one chants this great prayer with faith and transcendental devotion on Lord Chaitanya's appearance day (the full moon day in the month of Phalguna), then one perpetually attains the fulfillment of their each and every pure desire.

अपुत्रो वैष्णवं पुत्रं लभते नात्र संशय: अन्ते चैतन्य देवस्य स्मृतिर्भवति शाश्वती

aputro vaisnavam putram labhate nātra samsayah ante caitanya-devasya smrtir bhavati śāśvati

If a devotee couple wishes to have a child but are unable, then they will obtain a Vaishnava child without a doubt. And at the time of death, they will attain remembrance of Sri Chaitanya-deva and enter His eternal pastimes.

(इति श्रीसार्वभैम भट्टाचार्यपाद विरचितं श्रीगौरांग अष्टोत्तर शात नाम स्तोत्रम् संपूर्णम्)

Śrī-Gaurānga-Pratyanga-Varņanākhya-Stava-Rājaḥ

By Srila Advaita Acharya

Though this work is attributed to Advaita Acharya in the colophon, it is in fact the fifth chapter of Bhakti-candrikā by Lokananda Acharya of Srikhanda, approximately a century after Advaita's death.

(1)

atha stotram pravakṣyāmi pratyanga-varṇanam prabhoḥ | tri-kālam pathanād eva prema-bhaktim labhen narah ||

(2)

kaścic chri-kṛṣṇa-caitanya-smaraṇākula-mānasaḥ |

pulakāvacitāngo'pi sakampāśru-vilocanaļ ||

(3)

kathamcit sthairyam ālambya praṇamya gurum ādarāt | stotum ārabdhavān bhaktyā dvija-candram mahāprabhum ||

(4)

tapta-hema-dyutim vande kali-kṛṣṇam jagad-gurum | cāru-dīrgha-tanum śrīmac-chacī-hṛdaya-nandanam ||

(5)

lasan muktālatānaddha-cāru-kuñcita-kuntalam | śikhaṇḍākṣata-gandhāḍhya puṣpa-gucchāvatamsakam ||

(6)

ardha-candrollasad-bhāla-kastūrī-tilakāṅkitam | bhaṅgura-bhrū-latā-keli-jita-kāma-śarāsanam ||

(7)

prema-pravāha-madhura-raktotpala-vilocanam | tila-prasūna-susnigdha-nūtanāyata-nāsikam ||

(8)

śrī-gaṇḍa-maṇḍalollāsi-ratna-kuṇḍala-maṇḍitam | savya-karṇa-suvinyasta-sphurac-cāru-śikhaṇḍakam ||

(9)

madhura-smita-susnigdha-prāraktādhara-pallavam | īṣad-danturita-snigdha-sphuran-muktā-radojjvalam ||

(10)

sa-prema-madhurālāpa-vasīkṛta-jagaj-janam | trikoṇa-cibukam koṭi-śarad-indu-prabhānanam ||

(11)

simha-grīvam mahā-matta-dviradollāsi-kandharam | ārakta-rekhā-traya-yuk-kambu-kantha-manoharam ||

(12)

muktā prabāla-kalita-hārojjvalita-vakṣasam | kankaṇāngada-vidyoti-jānu-lambita-bhuja-dvayam ||

(13)

yava-cakrānkitārakta-śrīmat-pāṇi-talojjvalam | svarṇa-mudrālasac-chrīmad-vimalānguli-pallavam ||

(14)

candanāguru-susnigdham pulakāvali-carcitam | cārunābhilasan madhyam simha-madhya-kṛśodaram ||

(15)

vicitra-citra-vasana-madhya-bandhollasad-valim | sucāru-nūpurollāsi-kūjac-caraṇa-pallavam ||

(16)

śarac-candra-pratīkāśanakharājat-padāngulim | aṅkuśa-dhvaja-vajrādi-lasat-tala-padāmbujam ||

(17)

koṭi-sūrya-pratīkāśam koṭīndu-lalita-dyutim | koṭi-kandarpa-lāvaṇyam koṭi-līlā-manoramam ||

(18)

sākṣāl-līlā-tanum keli-tanum śṛṅgāra-vigraham | kvacid-bhāva-kalā-mūrtim prasphurat-prema-vigraham ||

(19)

nāmātmakam nāma-tanum paramānanda-vigraham | bhaktyātmakam bhakti-tanum bhaktyācāra-vihāriṇam || (20)

aśeṣa-keli-lāvaṇyam līlā-tāṇḍava-paṇḍitam | śacī-jaṭhara-ratnābdhi-samudbhūta-sudhā-nidhim ||

(21)

aśeṣa-jagadānanda-kandam adbhuta-mangalam | sphurad-rāsa-rasāveśa-madālasa-vilocanam ||

(22)

kvacid-bhakta-janair divya-mālya-gandhānulepanaiḥ | veṣṭitam rasa-sangītam gāyadbhī rasa-lālasam ||

(23)

kvacid bālya-rasāveśa-gangā-tīre vihāriṇam | kvacid gāyati gāyantam nṛtyantam kara-śabditaiḥ ||

vadantam śabdam atyuccaiḥ kurvantam simha-vikramam | kvacid āsphoṭa-hunkāra-kampitāśeṣa-bhūtalam ||

(25)

sugupta-gopikā-bhāva-prakāśita-jagat-trayam | prāpitāśeṣa-puruṣa-strī-svabhāvam anākulam ||

(26)

nija-bhāva-rasāsvāda-vivaśaikādaśendriyam | vidagdha-nāgarī-bhāva-kalā-keli-manoramam ||

(27)

gadādhara-prema-bhāva-kalākrānta-manoratham | narahari-prema-rasāsvāda-vihvala-mānasam ||

(28)

sarva-bhāgavatāhūta-kāntābhāva-prakāśakam | prema-pradāna-lalita-dvibhujam bhakta-vatsalam ||

(29)

premākhya-pada-dvandvam śrī-prema-bhakti-mandiram | nija-bhāva-rasollāsa-mugdhī-kṛta-jagat-trayam ||

(30)

sva-nāma-japa-sankhyābhir vaiṣṇavī-kṛta-bhūtalam | navadvīpa-janānandam bhūdeva-jana-mangalam ||

(31)

aśeṣa-jīva-sad-bhāgya-krama-sambhūta-sat-phalam | bhayānurāga-susneha-bhakti-gamya-padāmbujam ||

(32)

naṭarāja-śiroratnam śrī-nāgara-śiromaṇim | aśeṣa-rasika-sphūryan-mauli-bhūṣaṇa-bhūṣaṇam ||

(33)

rasikānugata-snigdha-vadanābja-madhu-vratam | śrīmad-dvija-kulottaṃsaṃ navadvīpa-vibhūṣaṇam ||

(34)

prema-bhakti-rasonmattādvaita-sevya-padāmbujam | nityānanda-priyatamam sarva-bhakta-manoratham ||

(35)

bhaktārādhyam bhakti-sādhyam bhakta-rūpiṇam īśvaram | śrīnivāsādi-bhaktāgraiḥ stūyamānam muhur muhuḥ | sārvabhaumādibhir veda-śāstrāgama-viśāradaiḥ ||

(36)

ya evam cintayed deva-devesam prayato'nisam | samstauti bhakti-bhāvena trisandhyam nityam eva ca ||

(37)

dharmārthī labhate dharmam śrī-bhāgavatam uttamam | arthārthī labhate cārtham kṛṣṇa-sevā-vidhau ratim ||

(38)

kāmārthī labhate kāmam prema-bhakti-vidhānataḥ | samsāra-vāsanā-muktim mokṣārthī vigata-spṛhaḥ ||

(39)

vidyārthī labhate vidyām kāma-samsāra-kṛntanīm | kāvyārthī kavitā-śaktim kṛṣṇa-varṇana-śālinīm ||

(40)

aputro vaiṣṇavam putram labhate loka-vanditam | āśrayārthī labhec chāntam śrīmad-bhāgavatam gurum ||

(41)

śrīmac-chrī-kṛṣṇa-caitanya-pādāmbuje bhṛśam | premānurāga-lalitām sad-bhaktim labhate naraḥ ||

iti śrīlāvadhūtābhinna-śrīmad-advaitācārya-prabhu-viracitaḥ | śrī-gaurāṅga-pratyaṅga-varṇanākhya-stava-rājaḥ samāptaḥ ||

Śrī Navadvīpacandra-Stava-Rājaḥ

by Srila Raghunandana Thakura

(1)

kanaka-rucira-gaurah sarva-cittaika-caurah prakrti-madhura-dehah purna-lavanya-gehah kalita-lalita-rupah ksubdha-kandarpa-bhupah sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(2)

bahula-cikura-bandhaḥ snigdha-mugdha-prabandhaḥ prasara-pura-purandhri-citta-sandhana-mantri vihita-vividha-vesa-dyotitasesa-desah sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(3)

vikasita-satapatra-dyoti-visphara-netraḥ priya-mrdula-pavitra-snigdha-drk-prema-patraḥ ati-madhura-caritraḥ prollasac-caru-gatrah sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(4)

malayaja-karaviras cid-vilasati-dhirah suvimala-smita-vaktrah pranta-vastranuraktah rabhasamaya-viharah purna-lilavatarah sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(5)

sakala-rasa-vidagdhah sarva-bhara-prasuddhah

sakala-sukha-vinodah khyata-nrtya-pramodah sakala-sukhada-nama dhanya-tarunya-dhama sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(6)

avirata-galad-asraḥ prema-dhara-sahasrasnapita-sakala-desaḥ khyata-namopadesaḥ bhuvana-vidita-sarva-prani-nistara-garvaḥ sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(7)

ghana-pulaka-kadambaḥ sthula-mukta-samabhaḥ snapitatara-hrdoraḥ prema-hunkara-ghorah sadaya-madhura-murtir visva-vikhyata-kirtih sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(8)

akhila-bhuvana-bharta durgati-trana-karta kali-kalusa-nihanta dina-duhkhaika-santah niravadhi-nija-gatha-kirtanananda-data sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(9)

sura-muni-gana-bandhuḥ prema-bhakty-eka-sindhuḥ prakata-surabhi-nanda-srila-padaravindah natana-madhura-mandah supragadha-prabandhah sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(10)

sakala-nigama-saraḥ prema-purnavataraḥ pracura-guna-gabhiraḥ sarva-sandhana-dhiraḥ adhama-patita-bandhuḥ purna-karunya-sindhuh sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(11)

madhurimani manojnas tandavady-anta-vijnas tarunimani vicitrah prema-nistara-patrah mahimani nija-nama-grahi-sampurna-kamah sphuratu hṛdi naṭendraḥ śrī-navadvīpacandraḥ

(12)

sri gauranga-natendrasya stutim etam abhistadam yah pathet parama-pritaḥ sa prema-sukha-bhug bhavet

TRANSLATION

1) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear

splendidly in my heart. His charming, graceful form is as effulgent as gold, and He has enchanted the minds of aU. He is the abode of perfect beauty, and He has greatly agitated the mind of the monarch Cupid.

- 2) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. His hair is beautiful, and He is both charming and affectionate to all. Chanting the Hare Krsna maha-mantra, He has captured the minds of the elderly women of Navadvipa. BeautifuUy dressed in various garments, He has made the entire country of Bengal appear full of splendor.
- 3) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. As beautiful as fully blossomed lotus flowers, His affectionate, charming, and restlessly moving eyes are moistened with pure love of Krsna. His character and pastimes are very sweet, and His beautiful limbs are resplendent.
- 4) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. He appears like a sandalwood tree from the Malayan Hills. His smile is pure, and the edge of garment is decorated in red. He is the full incarnation of Godhead, and He has descended to this world to perform jubilant transcendental pastimes as the greatest of devotees.
- 5) May Lord Caitauya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. He is the abode of auspicionsness and youthfulness, and He is expert in all the transcendental mellows. He has become famous for His jubilant dancing, and His pastimes are full of all happiness. He purifies the heart of the great burden of materialism, and the chanting of His holy names brings complete transcendental delight to all.
- 6) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. Tears ceaselessly glide down His cheeks. Instructing the world in the chanting of Lord Krsna's holy names, He has inundated every country with thousands of flooding rivers of pure love of Krsna. The expansion of His fame has liberated the residents of the entire world.
- 7) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. Impelled by the ecstasy of pure love of Krsna, the hairs of His body stand up, making Him appear like a kadamba tree. Appearing like large pearls, the tears from His eyes bathe His chest. In the agony of intense separation from Krsna, He calls out, "Alas! Alas!" He is full of compassion, and His form is very handsome. His fame is spread throughout the entire universe.
- 8) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. He is the maintainer of all the universes and the destroyer of all the impurities born of the age of Kali. He removes the sufferings of the poor conditioned souls and protects them from the calamity of material existence. He grants them the unlimited transcendental bliss of the sankirtana movement, which glorifies the singing of His own holy names.

- 9) May Lord the moon of who is the king of dancers, appear splendidly in my heart. He is the dear friend of the saintly and thoughtful devotees, and He alone is the ocean of devotional service in pure love of God. His aromatic and delightful lotus feet are the abode of all beauty and opulence. He dances with a slow gracefulness, and He is the most austere of sannyasis.
- 10) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. He is the essence of the Vedas and the perfect incarnation of pure love of Krsna. He is a deep reservoir full of all anspicious transcendental qualities, and He is the most learned philosopher, whose sankirtana movement has brought peace and spiritual brotherhood to the entire world. Appearing like an overflooding ocean of mercy, He is the friend of the most fallen souls.
- 11) May Lord Caitanya, the moon of Navadvipa, who is the king of dancers, appear splendidly in my heart. He is the most charming, handsome, and wonderfully youthful person, the all-knowing expert of enthusiastic dancing, and a great reservoir of pure love of Krsna. He is always very eager to chant His own holy names.
- 12) These prayers glorify Lord Gauranga, the king of dancers, and grant all benedictions to the devotees. Those who delight in reading these prayers will become able to relish the transcendental bliss of pure love of God.

Sri Gauranga Stava Kalpa Vrksa

by Srila Raghunatha Dasa Goswami from Stavavali

(1)

gatim dṛṣṭvā yasya pramada-gaja-varye 'khila-janā mukham ca śrī-candropari dadhati thūtkāra-nivaham sva-kāntyā yaḥ svarṇācalam adharayac chīdhu ca vacastarangair gaurāngo hṛdaya udayan mām madayati

(2)

alańkṛtyātmānām nava-vividha-ratnair iva valadvivarṇatva-stambhāsphuṭa-vacana-kampāśru-pulakaiḥ hasan svidyan nṛtyan śiti-giri-pater nirbhara-mude puraḥ śrī-gaurāńgo hṛdaya udayan mām madayati

(3)

rasollāsais tiryag-gatibhir abhito vāribhir alam dṛśoḥ siñcal lokān aruṇa-jala-yantratva-mitayoḥ mudā dantair daṣṭvā madhuram adharam kampa-calitair naṭan śrī-gaurāngo hṛdaya udayan mām madayati

(4)

kvacin miśrāvāse vraja-pati-sutasyoru-virahāt ślathāt chrī-sandhitvād dadhad adhika-dairghyam bhuja-padoḥluṭhan bhūmau kākvā vikala-vikalam gadgada-vacā rudan śrī-gaurāngo hṛdaya udayan mām madayati (5)

anudghāṭya dvāra-trayam uru ca bhitti-trayam aho vilańghyoccaiḥ kālińgika-surabhi-madhye nipatitaḥ tanūdyat-sańkocāt kamaṭha iva kṛṣṇoru-virahād virājan gaurāṅgo hṛdaya udayan māṁ madayati

(6)

svakīyasya prāṇārbuda-sadṛśa-goṣṭhasya virahāt pralāpaṇ unmādāt satatam ati kurvan vikala-dhīḥ dadhad bhittau śaśvad vadana-vidhu-gharṣeṇa rudhiram kṣātottham gaurāngo hṛdaya udayan mām madayati

(7)

kva me kāntaḥ kṛṣṇas tvaritam iha tam lokaya sakhe tvam eveti dvārādhipam abhivadann unmada iva drutam gaccha draṣṭum priyam iti tad-uktena dhṛta-tadbhujāntar gaurāngo hṛdaya udayan mām

(8)

samīpe nīlādreś caṭaka-giri-rājasya kalanād aye goṣṭhe govardhana-giri-patim lokitum itaḥ vrajann asmīty uktvā pramada iva dhāvann avadhṛto gaṇaiḥ svair gaurāngo hṛdaya udayan mām madayati

(9)

alam dolā-khelā-mahasi vara-tan-maṇḍapa-tale svarūpeṇa svenāpara-nija-gaṇenāpi militaḥ svayam kurvan nāmnām ati-madhura-gānam murabhidaḥ sa-rango gaurāngo hṛdaya udayan mām madayati

(10)

dayam yo govinde garuḍa iva lakṣmī-patir alam purī-deve bhaktim ya iva guru-varye yaduvaraḥ svarūpe yaḥ sneham giridhara iva śrīla-subale vidhatte gaurāngo hṛdaya udayan mām madayati

(11)

mahā-sampad-dāvād api patitam uddhṛtya kṛpayā svarūpe yaḥ svīye kujanam api mām nyasya muditaḥ uro-guñjā-hāram priyam api ca govardhana-śilam dadau me gaurāngo hrdaya udayan mām madayati

(12)

iti śrī-gaurāńgodgata-vividha-sad-bhāva-kusumaprabhā-bhrājat-padyāvali-lalita-śākhaṁ sura-tarum muhur yo 'ti-śraddhauṣadhi-vara-balat-pāṭha-salilair alaṁ siñced vindet sarasa-quru-tal-lokana-phalam

TRANSLATION

1) Whoever sees His gait and beautiful face enthusiastically spits on the grace of the most graceful elephant in rut and on the beauty of the moon. His complexion makes Him

resemble a splendid golden mountain, and His words come from His lips like waves of nectar. That golden-limbed Sri Caitanya Mahaprabhu rises within my heart and maddens me.

- 2) As He danced before the Ratha-yatra chariot, Caitanya Mahaprabhu pleased Lord Jagannatha by decorating Himself with the nine jewels of the sattvika-bhava ecstasies, namely paleness, becoming stunned, stuttering, trembling, shedding tears, horripilation, laughing, perspiring, and dancing. That golden-limbed Sri Caitanya Mahaprabhu rises within my heart and maddens me.
- 3) Trembling as He danced before Lord Jagannatha's chariot, Lord Caitanya staggered about in ecstasy, sprinkling everyone with water from the reddish syringes of His eyes and joyfully biting His charming lips with His teeth. That golden-limbed Sri Caitanya Mahaprabhu rises within my heart and maddens me.
- 4) Sometimes Sri Caitanya Mahaprabhu would go to the house of Kasi Misra. There He would be greatly aggrieved, feeling separation from Krsna. The joints of His transcendental body would slacken, and His arms and legs would become elongated. Rolling on the ground, the Lord would cry out in distress in a faltering voice and weep very sorrowfully. The appearance of Sri Caitanya Mahaprabhu, awakening in my heart, maddens me.*
- 5) How wonderful it is! Sri Caitanya Mahaprabhu left His residence without opening the three strongly bolted doors. Then He crossed over three high walls, and later, because of strong feelings of separation from Krsna, He fell down amidst the cows of the Tailanga district and retracted all the limbs of His body like a tortoise. Sri Caitanya Mahaprabhu, who appeared in that way, rises in my heart and maddens me. *
- 6) Because of separation from His many friends in Vrndavana, who were like His own life, Sri Caitanya Mahaprabhu spoke like a madman. His intelligence was transformed. Day and night He rubbed His moonlike face against the walls, and blood flowed from the injuries. May that Sri Caitanya Mahaprabhu rise in my heart and make me mad with love.*
- 7) "My dear friend the doorkeeper, where is Krsna, the Lord of My heart? Kindly show Him to Me quickly." With these words Lord Sri Caitanya Mahaprabhu addressed the doorkeeper like a madman. The doorkeeper grasped His hand and replied very hastily, "Come, see Your beloved!" May that Lord Sri Caitanya Mahaprabhu rise within my heart and thus make me mad also.*
- 8) Near Jagannatha Puri was a great sand dune known as Cataka-parvata. Seeing that hill, Sri Caitanya Mahaprabhu said, "Oh, I shall go to the land of Vraja to see Govardhana Hill." Then He began running madly to it, and all the Vaisnavas ran after Him. This scene awakens in my heart and maddens me.*
- 9) During Dola-yatra, the swing festival of Sri Sri Radha and Krsna, Lord Caitanya stayed under a charming pavilion and sweetly and jubilantly sang the holy names in the company of Svarupa Damodara and His other intimate devotees. That golden-limbed Sri Caitanya Mahaprabhu rises within my heart and maddens me.

- 10) Lord Caitanya was as kind to Govinda dasa as Lord Narayana is to Garuda. He was as devoted to Isvara Puri as Lord Krsna was to His guru, Sandipani Muni, the best of acaryas. And He was as affectionate toward Svarupa Damodara Gosvami as Lord Giridhari was toward Subala. That golden-limbed Sri Caitanya Mahaprabhu rises within my heart and maddens me.
- 11) Although I am a fallen soul, the lowest of men, Sri Caitanya Mahaprabhu delivered me from the blazing forest fire of great material opulence by His mercy. He handed me over in great pleasure to Svarupa Damodara, His personal associate. The Lord also gave me the garland of gunja that He wore on His chest and a stone from Govardhana Hill, although they were very dear to Him. That same Lord Sri Caitanya Mahaprabhu awakens within my heart and makes me mad after Him.*
- 12) This poem is like a celestial desire tree whose charming branches are its verses. Those branches appear very splendid because of the blossoming flowers of variegated expressions of ecstatic love for Lord Gauranga that grow there. If a person regularly waters this tree with lots of the water of careful and pure reading mixed with the powerful plant food of great faith, he will certainly be able to taste that tree's heavy, nectarean fruit—the personal audience of Lord Gauranga.

Prathama Śrī Caitanyāstaka

First Eight Prayers Glorifying Lord Caitanya by Srila Rupa Goswami from Stavamala

(1)

sadopāsyaḥ śrīmān dhṛta-manuja-kāyaiḥ praṇayitām vahadbhir girbāṇair giriśa-parameṣṭhi-prabhṛtibhiḥ sva-bhaktebhyaḥ śuddhasm nija-bhajana-mudrām upadiśan sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(2)

sureśānām durgam gatir atiśayenopaniṣadām munīnām sarvasvam praṇata-paṭalīnām madhurimā viniryāsaḥ premṇo nikhila-paśu-pālambhuja-dṛśām sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(3)

svarūpam bibhrāṇo jagad-atulam advaita-dayitaḥ prapanna-śrīvāso janita-paramānanda-garimā harir dīnoddhārī gajapati-kṛpotseka-taralaḥ sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(4)

rasoddāmā kāmārbuda-madhura-dhāmojjvala-tanur yatīnām uttamsas taraņikara-vidyoti-vasanaḥ hiraṇyāṇām lakṣmī-bharam abhibhavann āngika-rucā sa caitanyaḥ kim me punar api drsor yāsyati padam (5)

hare kṛṣṇety-uccaiḥ sphurita-rasano nāma-gaṇanākṛta-granthi-śreṇī-subhaga-kaṭi-sūtrojjvala-karaḥ viśālākṣo dīrghārgala-yugala-khelāñcita-bhujaḥ sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(6)

payorāśes tīre sphurad-y\upavanāli-kalanayā muhur vṛndāraṇya-smaraṇa-janita-prema-vivaśaḥ kvacit kṛṣṇāvṛtti-pracala-rasano bhakti-rasikaḥ sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(7)

rathārūḍhasyārād adhipadavī-nīlācala-pater adabhra-premormi-sphurita-naṭanollāsa-vivaśaḥ sa-harṣam gāyadbhiḥ parivṛta-tanur vaiṣṇava-janaiḥ sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(8)

bhuvam siñcann aśru-śrutibhir abhitaḥ sāndra-pulakaiḥ parītāngo nīpa-stabaka-nava-kiñjalka-jayibhiḥ ghana-sveda-stoma-stimita-tanur utkīrtana-sukhī sa caitanyaḥ kim me punar api dṛśor yāsyati padam

(9)

adhīte gaurāṅga-smaraṇa-padavī maṅgalataram kṛtī yo viśrambha-sphurad-amala-dhīr aṣṭakam idam parānande sadyas tad-amala-padāmbhoja-yugale parisphārā tasya sphuratu nitarāṁ prema-laharī

TRANSLATION

- 1) Lord Caitanya Mahāprabhu is always the most worshipable Deity of the demigods, including Lord Śiva and Lord Brahmā, who came in the garâ of ordinary men, bearing love for Him. Hew instructs His own pure devotional service to His own devotees. Will He again become visible before the path of my eyes?*
- 2) Śrī Caitanya Mahāprabhu is the protector of the demigods, the supreme goal of the Upaniṣads, the be-all and end-all of the great sages, the beautiful shelter of His devotees, and the essence of the love of the lotus-eyed gopīs. Will He again be visible before the path of my eyes?*
- 3) Śrī Caitanya Mahāprabhu has manifested His own form, which cannot be compared to anything in the material universe. He is very dear to Advaita Acārya, and Śrīvāsa Paṇḍita is surrendered to Him. He is very respectful to Paramānanda Purī. He takes away the ignorance of the material world and delivers the conditioned souls suffering from the threefold miseries. He showered His mercy on Mahārāja Pratāparudra, the king of Orissa. Will He again become visible before the path of my eyes?

- 4) Śrī Caitanya Mahāprabhu becomes maddened by tasting the mellows of devotional service. His effulgent form is the abode of sweetness for millions of cupids. He is the crest jewel of the sannyāsīs. His garments display the effulgence of the sun and the splendor of His body eclipses the beauty of gold. Will He again become visible before the path of my eyes?
- 5) Śrī Caitanya Mahāprabhu chants the Hare Kṛṣṇa mantra in a loud voice, the holy name dancing on His tongue as He counts the number of recitations with His effulgent hand. His eyes are large, and His long arms. bending as He performs His pastimes, reach down to His knees. Will He again become visible before the path of my eyes?*
- 6) Śrī Caitanya Mahāprabhu is the topmost of all devotees. Sometimes, while walking on the beach, he would see a beautiful garden nearby and mistake it for the forest of Vṛndāvana. He would thus be completely overwhelmed by ecstatī love of Kṛṣṇa and begin to chant the holy name and dance. His tongue worked incessantly as He chanted, "Kṛṣṇa! Kṛṣṇa!" Will He again become visible before the path of my eyes?*
- 7) Śrī Caitanya Mahāprabhu danced down the main road in great ecstasy before Lord Jagannātha, the master of Nīlācala, who was sitting on His car. Overwhelmed by the transcendental bliss of dancing, and surrounded by the Vaiṣṇavas who sang the holy names, He manifested waves of ecstatī love of Godhead. Will He again become visible before the path of my eyes?*
- 8) Śrī Caitanya Mahāprabhu became joyful during the chanting of the holy names, and he sprinkled the earth with showers of tears. All the hairs of His body, standing on end, appeared like the beautiful filaments of fresh kadamba blossoms, and His body glistened with perspiration. Will he again become visible before the path of my eyes?
- 9) May the great ocean full of waves of pure love for the two white lotus flowers of the feet of Śrī Caitanya Mahāprabhu become immediately manifested to whatever pious person reads these eight most auspicious verses, his pure intelligence shining with faith as he meditates on Lord Gaurāṅga.

Dvitīya Śrī Caitanyāstaka

Second Eight Prayers Glorifying Lord Caitanya by Srila Rupa Goswami from Stavamala

(1)

kalau yam vidvamsah sphuṭam abhiyajante dyuti-bharād akṛṣṇāngam kṛṣṇam makha-vidhibhir utkīrtanamayaih upāsyam ca prāhur yam akhila-caturthāśrama-juṣām sa devaś caitanyākṛtir atitarām nah kṛpayatu

(2)

caritram tanvānaḥ priyam aghavad-āhlādana-padam jayodghosaih samyag-viracita-śacī-śoka-haranah

udañcan-mārtaṇḍa-dyuti-hara-dukūlāñcita-kaṭiḥ sa devaś caitanyākṛtir atitarām naḥ kṛpayatu

(3)

apāram kasyāpi praṇayi-jana-vṛndasya kutukī rasa-stomam hṛtvā madhuram upabhoktum kam api yaḥ rucam svam āvavre dyutim iha tadīyam prakaṭayan sa devaś caitanyākṛtir atitarām naḥ kṛpayatu

(4)

anāraḍhyaḥ prītyā ciram asura-bhāva-praṇayiṇam prapannānām daivīm prakṛtim adhidaivam tri-jagati ajasram yaḥ śrīmān jayati sahajānanda-madhuraḥ sa devaś caitanyākṛtir atitarām naḥ kṛpayatu

(5)

gatir yaḥ pauṇḍrāṇām prakaṭita-navadvīpa-mahimā bhavenālaṅkurvan bhuvana-mahitaṁ śrotriya-kulam punāty aṅgī-kārād bhuvi paramahaṁsāśrama-padaṁ sa devaś caitanyākṛtir atitarāṁ naḥ kṛpayatu

(6)

mukhenāgre pītvā madhuram iha nāmāmṛta-rasam dṛśor dvārā yas tam vamati ghana-bāṣpāmbu-miśataḥ bhuvi premṇas tattvam prakaṭayitum ullāsita-tanuḥ sa devaś caitanyākṛtir atitarām naḥ kṛpayatu

(7)

tanūm āviṣkurvan nava-puraṭa-bhāsam kaṭi-lasatkaraṅkālaṅkāraś taruṇa-gaja-rājāñcita-gatiḥ priyebhyo yaḥ śikṣām diśati nija-nirmālya-rucibhiḥ sa devaś caitanyākṛtir atitarām naḥ kṛpayatu

(8)

smitālokaḥ śokam harati jagatām yasya parito girām tu prārambhaḥ kuśala-paṭalīm pallavayati padālambaḥ kam vā praṇayati na hi prema-nivaham sa devaś caitanyākṛtir atitarām naḥ kṛpayatu

(9)

šacī-sūnoḥ kīrti-stabaka-nava-saurabhya-nibiḍam pumān yaḥ prītātmā paṭhati kila padyāṣṭakam idam sa lakṣmīvān etam nija-pada-saroje praṇayitām dadānaḥ kalyāṇīm anupadam abādham sukhayati

TRANSLATION

1) By performing the sacrifice of congregational chanting of the holy name, scholars in the age of Kali worship Lord Kṛṣṇa, who is now non-blackish because of the great upsurge of

feelings of Śrīmatī Rādhārāṇī. He is the only worshipable Deity for the paramahamsas, who have attained the highest stage of the fourth order (sannyāsa). May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.*

- 2) Loudly shouting jaya as He manifested His sankīrtana pastimes that delighted even the fallen and sinful, and His hips bound by a silk garment that eclipsed the splendor of the rising sun, He pacified His mother's grief. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 3) Lord Kṛṣṇa desired to taste the limitless nectarean mellows of love of one of His multitude of loving damsels (Śrī Rādhā), and so He has assumed the form of Lord Caitanya. He has tasted that love while hiding His own dark complexion with Her effulgent yellow color. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 4) By the demons He is never worshiped with love. For the surrendered devotees He defeats the power of material destiny in the three worlds. He is handsome, blissful, and charming. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 5) He is the shelter of the people of Bengal. His glory is manifested in Navadvīpa. By birth He ornaments the brāhmaṇa community, which is worshiped in all the worlds. By accepting it, He purifies the paramahamsa-āśrama in this world. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 6) To reveal the truth of pure transcendental love in this world He first jubilantly drank with His mouth the nectar of the holy name, and then discharged it from eyes eyes on the pretext of shedding tears. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 7) His form is as splendid as new gold. His waist is decorated with a waterpot. He is as graceful as a regal young elephant. By appreciating His own kṛṣṇa-prasādam garlands, He teaches His dear associates. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 8) His smiling glance at once drives away all the bereavements of the world, and His very words enliven the auspicious creepers of devotion by expanding their leaves. Taking shelter of His lotus feet invokes transcendental love of God at once. May that Supreme Personality of Godhead, Lord Caitanya, show us His great causeless mercy.
- 9) At every step may the glorious Supreme Personality of Godhead bring both transcendental happiness and grant auspicious pure love for His own lotus feet to that person who very happily reads these eight verses, which contain the fresh, sweet fragrance of the many blossoming flowers of the glories of Lord Caitanya, the son of Śacī.

Tritīya Śrī Caitanyāstaka

Third Eight Prayers Glorifying Lord Caitanya by Srila Rupa Goswami from Stavamala

(1)

upāsita-padāmbujas tvam anurakta-rudrādibhiḥ prapadya puruṣottamam padam adabhram udbhrājitaḥ samasta-nata-maṇḍalī-sphurad-abhīṣṭa-kalpa-drumam śacī-suta mayi prabho kuru mukunda mande kṛpām

(2)

na varṇayitum iśate gurutarāsvatārāyitā bhavantam uru-buddhayo na khalu sārvabhaumādayaḥ paro bhavatu tatra kaḥ paṭu-rato namas te param śacī-suta mayi prabho kuru mukunda mande kṛpām

(3)

na yat katham api śrutāv upaniṣadbhir apy āhitam svayam ca vivṛtam na yad gurutarāvatārāntare kṣipann asi rasāmbudhe tad iha bhakti-ratnam kṣitau śacī-suta mayi prabho kuru mukunda mande kṛpām

(4)

nija-praṇaya-visphuran-naṭana-raṅga-vismāpitatri-netra-nata-maṇḍala-prakṭitānurāgāmṛta ahaṅkṛti-kalaṅkitoddhata-janādi-durbodha he śacī-suta mayi prabho kuru mukunda mande kṛpām

(5)

bhavanti bhuvi ye narāḥ kalita-duṣkulotpattayas tvam uddharasi tān api pracura-cāru-kāruṇyataḥ iti pramuditāntaraḥ śaraṇam āśritas tvām aham śacī-suta mayi prabho kuru mukunda mande kṛpām

(6)

mukhāmbuja-pariskalan-mṛdula-vāṅ-madhūlī-rasaprasaṅga-janitākhila-praṇata-bhṛṅga-raṅgotkara samasta-jana-maṅgala-prabhava-nāma-ratnāmbudhe śacī-suta mayi prabho kuru mukunda mande kṛpām

(7)

mṛgānka-madhurānana sphurad-anidra-padmekṣaṇa smita-stabaka-sundarādhara viśankaṭoras-taṭa bhujoddhata-bhujangama-prabha manoja-koṭi-dyute śacī-suta mayi prabho kuru mukunda mande kṛpām

(8)

aham kanaka-ketukī-kusuma-gaura duṣṭaḥ kṣitau na doṣa-lava-darśitā vividha-doṣa-pūrṇe 'pi te ataḥ pravaṇayā dhiyā kṛpaṇa-vatsala tvām bhaje śacī-suta mayi prabho kuru mukunda mande kṛpām (9)

idam dharaṇi-maṇḍalotsava bhavat-padānkeṣu ye niviṣṭa-manaso narāḥ paripaṭhanti padyāṣṭakam śacī-hṛdaya-nandana prakaṭa-kīrti-candra prabho nija-praṇaya-nirbharam vitara deva tebhyaḥ śubham

TRANSLATION

- 1) Your lotus feet are worshiped by the devoted Śiva and other demigods. Your are splendidly manifested in the city of Lord Jagannātha. For the surrendered devotees You are a kalpa-vṛkṣa tree. O son of Śacī, O Lord, O giver of liberation, please be mereciful to me, a great fool.
- 2) Neither the great avatāras, or the great intellectuals, headed by Sārvabhauma, can properly describe You. Who is more intelligent than You? I bow down to offer respects to You.O son of Śacī, O Lord, O giver of liberation, please be mereciful to me, a great fool.
- 3) The jewel of pure devotional service, which the Vedī upaniṣads had not revealed and the great avatāras not described, You are now throwing into this world from the nectar ocean. O son of Śacī, O Lord, O giver of liberation, please be mereciful to me, a great fool.
- 4) O Lord whose dancing in ecstatī love filled Śiva with wonder, O Lord who revealed to the surrendered devotees the nectar of pure devotion, O Lord who cannot be understood by the proud egoists, O son of Śacī, O Lord, O giver of liberation, please be merciful to me, a great fool.
- 5) Out of Your great and splendid mercy You deliver even the low-born and sinful. This has made me very happy at heart. I take shelter of You. O son of Śacī, O Lord, O giver of liberation, please be merciful to me, a great fool.
- 6) O Lord who delights the bumblebees of the surrendered devotees with the honey words trickling from Your lotus mouth, O Lord who is an ocean of the jewels of the holy names that bring auspiciousness to all people, O son of Śacī, O Lord, O giver of liberation, please be merciful to me, a great fool.
- 7) O moon-faced Lord, O Lord with glistening, sleepless lotus-eyes, O Lord whose smile is a cluster of flowers, O Lord whose lips are handsome, O Lord whose chest is broad, O Lord whose arms are like two glorious snakes, O Lord as splendid as millions of Kāmadevas, O son of Śacī, O Lord, O giver of liberation, please be merciful to me, a great fool.
- 8) O Lord as splendid as a golden ketakī flower, I am the most wicked person in the world. Still, even if a person is filled with a great host of faults, You do not seen the slightest fault in him. For this reason, O Lord who is kind to the fallen, I worship You with a humble heart. O son of Śacī, O Lord, O giver of liberation, please be merciful to me, a great fool.
- 9) O festival of happiness for this world, O pleasure of the heart of Śacī, O splendid moon of glory, O Supreme Personality of Godhead, please grant auspicious love for You to those persons who, their hearts rapt in meditation on Your footprints, read these eight verses.

Sri Mahaprabhorastakam

By Srila Visvanatha Cakravarti Thakura from Stavamrta Lahari

(1)

svarūpa bhavato bhavatv ayam iti smita-snigdhayā giraiva raghunātham utpulika-gātram ullāsayan rahasy upadiśan nija-praṇaya-gūḍha-mudrāṁ svayaṁ virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(2)

svarūpa mama hṛd-vraṇam bata viveda rūpaḥ katham lilekha yad ayam paṭha tvam api tāla-patre 'kṣaram iti praṇaya-vellitam vidadhad āśu rūpāntaram virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(3)

svarūpa parakīya-sat-pravara-vastu-nāśecchatām dadhaj jana iha tvayā paricito na vetīkṣayan sanātanam uditya vismita-mukham mahā-vismitam virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(4)

svarūpa hari-nāma yaj jagad aghoṣayaḿ tena kiḿ na vācayitum apy athāśakam imaḿ śivānandajam iti sva-pada-lehanaiḥ śiśum acīkarad yaḥ kaviḿ virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(5)

svarūpa rasa-rītir ambuja-dṛśām vraje bhaṇyatām ghana-praṇaya-māna-jā śruti-yugam mamotkaṇṭhate ramā yad iha māninī tad api lokayeti bruvan virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(6)

svarūpa rasa-mandiram bhavasi man-mudām āspadam tvam atra puruṣottame vraja-bhuvīva me vartase iti sva-parirambhaṇaiḥ pulakinam vyadhāt tam ca yo virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(7)

svarūpa kim apīkṣitam kva nu vibho niśi svapnataḥ prabho kathaya kim nu tam nava-yuvā varāmbhodharaḥ vyadhāt kim ayam īkṣyate kim u na hīty agāt tām daśām virājatu cirāya me hṛdi sa gauracandraḥ prabhuḥ

(8)

svarūpa mama netrayoḥ purata eva kṛṣṇo hasann apaiti na kara-grahaṁ bata dadāti hā kiṁ sakhe iti skhalati dhāvati śvasiti ghūrṇate yaḥ sadā virājatu cirāya me hrdi sa gauracandraḥ prabhuh (9)

svarūpa-caritāmṛtam kila mahāprabhor aṣṭakam rahasyatamam adbhutam paṭhati yaḥ kṛtī praty-aham svarūpa-parivāratām nayati taā śacī-nandano ghana-pranaya-mādhurīm sva-padayoh samāsvādayan

TRANSLATION

- 1) "Svarupa Damodara, he is yours." With these words affectionately marked with a smile and making Raghunatha dasa so happy the hairs of his body stood erect, Lord Gauracandra gave a sign of His deep love in that secluded place. May Lord Gauracandra eternally shine in my heart.
- 2) "Svarupa Damodara, how did Rupa Gosvami understand the wound in My heart? Read this verse he wrote about it on this palm leaf." Speaking these words, the Lord made Rupa Gosvami's heart tremble with ecstatic love. May Lord Gauracandra eternally shine in my heart.
- 3) "Svarupa Damodara, among these aspiring devotees you have not selected one worthy to explain the most exalted parakiya-rasa." With a glance the Lord then singled out the astonished Sanatana Gosvami. May Lord Gauracandra eternally shine in my heart.
- 4) "Svarupa Damodara, I made the entire universe chant Lord Hari's name. Why can I not make this son of Sivananda Sena chant?" By speaking these words the Lord transformed that child into a great poet. May Lord Gauracandra eternally shine in my heart.
- 5) "Svarupa Damodara, let the lotus-eyed gopis describe the nectar stream that flows in Vraja. My ears yearn for that stream, which is born from intense jealous love. Here is the jealous goddess of fortune! Look!" Speaking in this way, may Lord Gauracandra eternally shine in my heart.
- 6) "Svarupa Damodara, you are a temple of nectar! You are the home of My happiness! Here in Jagannatha Puri you are My Vraja!" Speaking these words and embracing him, the Lord overwhelmed Svarupa Damodara, making the hairs of his body stand up in ecstasy. May Lord Gauracandra eternally shine in my heart.
- 7) "Svarupa Damodara, what did I see?"
- "Where, my Lord?"
- "In a dream at night."
- "Tell me, what was it, my Lord."
- "It was a youth that was a monsoon cloud."
- "What did He do? Do You see Him now?"
- "He has not left My sight."
- May Lord Gauracandra eternally shine in my heart.
- 8) "Svarupa Damodara, why does smiling Krsna not come before My eyes? O Friend, why does He not extend His hand to Me?" Again and again He runs, stumbles, sighs, and trembles. May Lord Gauracandra eternally shine in my heart.

9) Lord Caitanya makes a saintly devotee who daily reads these eight wonderful and confidential verses glorifying Sri Caitanya Mahaprabhu and filled with the nectar pastimes of the Lord with Svarupa Damodara Gosvami taste the sweetness of deep love for His lotus feet. He makes him a personal associate of Svarupa Damodara.

Śrī Gaurāngāstakam

by Srila Sarvabhauma Bhattacharya

(1) मलय सुवासित भूषित गात्रं मुर्ति मनोहर विश्व पवित्रं । पदनख राजित लज्जित चन्द्रे शुद्ध कनक जय गौर नमस्ते ॥ १ ॥

> malaya suvāsita bhusita gātram murti manohara viśva pavitram pada-nakha rājita lajjita candre śuddha kanaka jaya gaura namaste

(2) स्वगात्रा पुलक जल लोचन पूर्न जीव दयामय तापविदीर्णम् । संख्या जलपति नाम सहस्रे शुद्ध कनक जय गौर नमस्ते ॥ २ ॥

> sva-gātra pulaka locana purnam jiva dayā-maya tāpa-vidirnam sankhyā jala-pati nāma sahasre śuddha kanaka jaya gaura namaste

(3) हुंकृत तर्जन गर्जन रङ्गे चन्चल किल युग पाप स शङ्के । पद रज ताडित दुष्ट समस्ते शुद्ध कनक जय गौर नमस्ते ॥ ३ ॥

> hunkrta tarjana garjana range locana kali-yuga pāpa sa śanke pada raja tādita dusta samaste śuddha kanaka jaya gaura namaste

सिंह गमन जिति ताण्डव लीला दीन दयामय तारण शीला । अज भव वन्दित पद नख चन्द्रे शुद्ध कनक जय गौर नमस्ते ॥ ४ ॥

> simha gamana jiti tāndava lila dina dayā-maya tārana śila aja bhava pada-nakha candre śuddha kanaka jaya gaura namaste

(5) गौराङ्गावृत मालती माले मेरु विलम्बित गङ्गा धारे ।

मन्द मधुर हास भाष मुख चन्द्रे शुद्ध कनक जय गौर नमस्ते ॥ ५ ॥

gaurāngavrta mālati māle meru vilambita gangā dhāre manda madhura hāsa bhāsa mukha candre śuddha kanaka jaya gaura namaste

(6) फल्गु विराजित चन्दन भाल कुंकुं राजित देह विशाल । उमापित सेवित पद नख चन्द्रे शुद्ध कनक जय गौर नमस्ते ॥ ६ ॥

> phalgu virājita candana bhāla kumkum rājita deha viśāla umāpati sevita pada nakha candre śuddha kanaka jaya gaura namaste

भिक्त पराधीन शान्तक वेश गमन सुनर्तक भोग विशेष । माला विराजित देह समस्ते शुद्ध कनक जय गौर नमस्ते ॥ ७ ॥

> bhakti parādhina śāntaka veśa gamana sunartaka bhoga viśesa mālā virājita deha samaste śuddha kanaka jaya gaura namaste

भोग विरक्तिक सन्नयासि वेश शिखा मोचन लोक प्रवेश । भक्ति विरक्तिक प्रवर्तक चित्त शुद्ध कनक जय गौर नमस्ते ॥ ८ ॥

> bhoga viraktika sannyāsi veśa śikhā mocana loka pravesa bhakti viraktika pravartaka citta śuddha kanaka jaya gaura namaste

(इति श्रीपाद सार्वभौम भट्टाचार्यविरचितं श्री गौरांगाष्टकम् संपूर्णम्)

TRANSLATION

- 1) Finely dressed and limbs decorated with sandalwood, Your enchanting form purifies the universe and Your radiant toenails shame the moon. Jaya Gaura, pure and golden. Obeisances unto You!"
- 2) Your hairs bristle and Your eyes are with tears in saving the souls, You become very merciful following Your example, You chant thousands of names. Jaya Gaura, pure and golden. Obeisances unto You!"
- 3) With roars of pleasure, you tremble the rays that storm. You give fear to sinners in Kaliyuga. The dust of Your lotus feet strikes all guilty persons. Jaya Gaura, pure and golden. Obeisances unto You!"

- 4) Your pastimes of having the lion subjugating to Your dance, and helping the fallen souls, Your lila has immersed Brahma and Siva. They adore Your moon like toonails. Jaya Gaura, pure and golden. Obeisances unto You!"
- 5) Gaura covers a bad malati flower like the Mountain Meru covering the Ganges. His moonlike face smiles between verses. Jaya Gaura, pure and golden. Obeisances unto You!"
- 6) With red sandalwood paste, His front side shines. With saffron clothing, His body becomes resplendent. His toenails are each like the moon which serve His devotee, Lord Siva. Jaya Gaura, pure and golden. Obeisances unto You!"
- 7) Peace takes form once one surrenders to devotion. Lord Gaura dances in beautiful movements and covers His body with beautiful garlands. Jaya Gaura, pure and golden. Obeisances unto You!"
- 8) He renounced all pleasures in His sannyasa form. To the people, His head appears to be shaven. He is impulsed by intense desire and bhakti. Jaya Gaura, pure and golden. Obeisances unto You!"

Śrī Śacītanayāstakam

by Srila Sarvabhauma Bhattacharya

(1) उज्जवल वरण गौर वर देहं विलसित निरवधि भाव विदेहं । त्रिभुवन पावन कृपाया: लेशं तं प्रणमामि च श्रीशचीतनयम् ॥ १ ॥

> ujjvala-varaṇa-gaura-vara-deham vilasita-niravadhi-bhāva-videham tri-bhuvana-pāvana-kṛpāyāḥ leśam tam praṇamāmi ca śrī śacī-tanayam

(2) गद्गदान्तर भाव विकारं दुर्जन तर्जन नाद विशालम् । भव भय भञ्जन कारण करुणं तं प्रणमामि च श्रीशचीतनयम् ॥ २ ॥

> gadagada-antara-bhāva-vikāram durjana-tarjana-nāda-viśālam bhava-bhaya-bhañjana-kāraṇa-karuṇam tam praṇamāmi ca śrī śacī-tanayam

(3) अरुणाम्बर धर चारु कपोलं इन्दु विनिन्दित नख चय रुचिरम् । जलपित निज गुण नाम विनोदं तं प्रणमामि च श्रीशचीतनयम् ॥ ३ ॥

> aruṇāmbaradhara-cārū-kapolam indu-vinindita-nakha-caya-ruciram jalpita-nija-guṇa-nāma-vinodam

tam pranamāmi ca śrī-śacī-tanayam

विगलित नयन कमल जल धारं भूषण नव रस भाव विकारम् । गति अतिमन्थर नृत्य विलासं तं प्रणमामि च श्रीशचीतनयम् ॥ ४ ॥

> vigalita-nayana-kamala-jala-dhāram bhūsana-nava-rasa-bhāva-vikāram gati ati-manthara-nrtya-vilāsam tam pranamāmi ca śrī śacī-tanayam

चञ्चल चारु चरण गति रुचिरं मञ्जिर रञ्जित पद युग मधुरम् । चन्द्र विनिन्दित शीतल वदनं तं प्रणमामि च श्रीशचीतनयम् ॥ ५ ॥

> cancala-caru-carana-gati-ruciram manjira-ranjita-pada-yuga-madhuram candra-vinindita-śītala-vadanam tam pranamāmi ca śrī śacī-tanayam

धृत किट डोर कमण्डलु दण्डं दिव्य कलेवर मुण्डित मुण्डम् । दुर्जन कल्मष खण्डन दण्डं तं प्रणमामि च श्रीशचीतनयम् ॥ ६ ॥

> dhṛta-kaṭi-dora-kamaṇḍalu-daṇḍam divya kalevara-mundita-mundam durjana-kalmasa-khandana-dandam tam pranamāmi ca śrī śacī-tanayam

(7) भूषण भू रज अलका वलितं कम्पित बिम्बाधर वर रुचिरम् । मलयज विरचित उज्जवल तिलकं तं प्रणमामि च श्रीशचीतनयम् ॥ ७ ॥

> bhūsana-bhūraja-alakā-valitam kampita-bimbādhara-vara-ruciram malayaja-viracita-ujjvala-tilakam tam pranamāmi ca śrī śacī-tanayam

> > (8)

निन्दित अरुण कमल दल नयनं आजानु लिम्बत श्रीभुज युगलम् । कलेवर कैशोर नर्तक वेशं तं प्रणमामि च श्रीशचीतनयम् ॥ ८ ॥

> nindita aruna-kamala-dala-nayanam ājānulambita-śrī-bhuja-yugalam kalevara-kaiśora-nartaka-veśam tam pranamāmi ca śrī śacī-tanayam

(इति श्रीसार्वभैम भट्टाचार्यपाद विरचितं श्रीशचीतनयाष्टकम् संपूर्णम्)

TRANSLATION

- 1) I prostrate myself before the Son of Mother Saci, Whose radiant lotus face and body shine with the splendor of molten gold. This transcendental body is the playground for the continuous expression of variegated moods and ecstatic symptoms, that carry His consciousness to the realm where He is no longer aware of that transcendental body. By only a particle of His mercy he has delivered the three worlds.
- 2) I salute the Son of Mother Saci, Whose heart is in a state of rapture, transformed by feelings of intense love. In His pastime of loud roaring, before the mischievous and malicious rascals, He removes all fear of the vast ocean of material existence, by the effect of His unlimited compassion.
- 3) He is wearing garments the color of the eastern sky during the dawn, and His lovely cheeks shine with the same radiance. The nails of His hands and feet have the same pleasing effect of the moon, shining in the sky. His pleasure diversion consists in discussions and glorification of His own wonderful qualities and names. I offer my obeisances to the Son of Mother Saci.
- 4) His lotus eyes are always wet with tears. His ornaments are the new and ever fresh transformations of ecstatic love that decorate His transcendental form. His gait is slow and majestic, yet His dancing is a wonderful pastime of enjoyment. I bow down before the Son of Mother Saci.
- 5) The movement of His lovely, yet restless, lotus feet captivates the mind, and His ankle bracelets sweeten that charming scene all the more. His face, which defeats the beauty of the moon, is very cooling and pleasant. I offer my salutations to the Son of Mother Saci.
- 6) He wears a cord around His waist and carries in His hands a water pot and staff. His divine appearance is complemented by His shaved head. The sins of the wicked are annulled by the rod of chastisement that he carries. I salute the Son of Mother Saci.
- 7) His ornaments are the dust on His body and His radiant tilok, prepared with sandalwood. The beautiful sight of His trembling reddish lips brings delight to the mind and heart. I offer my obeisances to the Son of Mother Saci.
- 8) His lotus eyes defeat the color of pink lotuses. His two lotus hands are very long, reaching down almost to His knees. He appears to be a mere adolescent, dressed as He is, ready to dance. I prostrate myself before the Son of Mother Saci.

Śrī Śacīsutāstakam

by Srila Sarvabhauma Bhattacharya

नव गौरवरं नव पुष्पशरं नव भावधरं नव लास्यपरम् । नव हास्यकरं नव हेमवरं प्रणमामि शचीसुत गौरवरं ॥ १ ॥

nava gaura-varam nava-puspa-saram

nava-bhāva-dharam nava-lāsya-param nava-hāsya-karam nava-hema-varam pranamāmi śaci-suta-gaura-varam

(2) नव प्रेमयुतं नव नीतशुचं नव वेशकृतं नव प्रेमरसम् । नवधा विलसत् शुभ प्रेममयं प्रणमामि शचीसुत गौरवरं ॥ २ ॥

nava-prema-yutam nava-nita-sucam nava-vesa-kṛtam nava-prema-rasam navadhā vilasat subha-prema mayam pranamāmi śaci-suta-gaura-varam

हरि भक्ति परं हरि नाम धरं कर जप्य करं हरि नाम परम् । नयने सततं प्रनयाश्च धरं प्रणमामि शचीसृत गौरवरं ॥ ३ ॥

hari-bhakti-param hari-nama-dharam kara-japya-karam hari-nama-param nayane satatam pranayaśru-dharam pranamāmi śaci-suta-gaura-varam

(4) सततं जनता भव ताप हरं परमार्थ परायण लोक गतिम् नव लेह करं जगत्ताप हरं प्रणमामि शचीसृत गौरवरं ॥ ४ ॥

satatam janata-bhava-tāpa-haram paramārtha-parāyana-loka-gatim nava-leha-karam jaga-tāpa-haram pranamāmi śaci-suta-gaura-varam

(5) निज भक्ति करं प्रिय चारुतरं नट नर्तन नागर राज कुलम् । कुल कामिनि मानस लास्य करं प्रणमामि शचीसुत गौरवरं ॥ ५ ॥

nija-bhakti-karam priya-carūtaram nata-nartana-nāgara-rāja-kulam kula-kāmini-mānasa-lāsya-karam pranamāmi śaci-suta-gaura-varam

(6) करताल वलं कल कण्ठरवं मृदु वाद्य सुवीणिकया मधुरम् । निज भक्ति गुणावृत नात्य करं प्रणमामि शचीस्त गौरवरं ॥ ६ ॥

karatāla-valam kala-kantha-ravam mṛdu-vādya-suvinakaya madhuram nija-bhakti-gunāvṛta-nātya-karam pranamāmi śaci-suta-gaura-varam

(7) युग धर्म युतं पुनर्नन्द सुतं धरनी सुचित्रं भव भावोचितम् । तनु ध्यान चितं निज वास युतं प्रणमामि शचीसुत गौरवरं ॥ ७ ॥

yuga-dharma-yutam punarnanda-sutam dharanī-sucitram bhava-bhāvocitam tanu-dhyana-cittam nija-vasa-yutam pranamāmi śaci-suta-gaura-varam

(४) अरुणं नयनं चरणं वसनं वदने स्खिलितं स्वक नाम धरम् । कुरुते सुरसं जगत: जीवनं प्रणमामि शचीसुत गौरवरं ॥ ८ ॥

arūṇam nayanam caraṇam vasanam vadane skhalitam svaka-nāma-dharam kurūte su-rasam jagataḥ jivanam pranamāmi śaci-suta-gaura-varam

(इति श्रीपाद सार्वभौम भट्टाचार्यविरचितं श्री शचीसुताष्टकम् संपूर्णम्)

TRANSLATION

- 1) His complexion is the hue of fresh cream tinged with kunkum. He is the ever-fresh Cupid who shoots arrows of newly blossoming flowers. He bears newer and newer moods of emotional ecstasies. He is fond of performing novel dances. He makes ever-new jokes that cause much laughter. His brilliant luster is like freshly cast gold.—I bow down to Gaura, the beautiful son of Mother Saci.
- 2) He is endowed with ever-fresh love of Godhead. His radiant luster is like the color of fresh butter. His fresh attire is arranged in ever-new fashions. He relishes ever-new mellows of love for Krsna. He shines in nine-fold new ways while executing the nine-fold processes of devotion. He is permeated with a most auspicious loving nature.—I bow down to Gaura, the beautiful son of Mother Saci.
- 3) He is absorbed in devotion to Sri Hari. He maintains the chanting of the names of Hari. While chanting He counts the holy names on the fingers of His hands. He is addicted to the name of Hari. He always has tears of love welling in His eyes.—I bow down to Gaura, the beautiful son of Mother Saci.
- 4) He is always removing the suffering of material existence for mankind. He is the goal of life for persons who are dedicated to their supreme interest. He inspires men to become like honeybees (eager for the honey of Krsna-prema). He removes the burning fever of the material world.—I bow down to Gaura, the beautiful son of Mother Saci.
- 5) He motivates pure devotion unto Himself. He is most attractive to His beloved servitors. By His dramatic dancing He exhibits the characteristics of the King of paramours. He causes the minds of beautiful young village women to dance.—I bow down to Gaura, the beautiful son of Mother Saci.

- 6) He plays karatals as His throat emits sweet melodious sounds and the vibrant notes of the vina are softly played. He thus inspires the devotees to perform dramatic dancing that is infused with aspects of His own devotional service.—I bow down to Gaura, the beautiful son of Mother Saci.
- 7) He is accompanied by the sankirtana movement, which is the religious practice for the age of Kali. He is the son of Nanda Maharaja come again. He is the extraordinarily brilliant ornament of the earth. His preaching mood is suitably adapted to the cycle of birth and death. His consciousness is fixed in meditation on His own form of Krsna. He is always accompanied by His transcendental abode.—I bow to Gaura, the beautiful son of Mother Saci.
- 8) His eyes, the soles of His feet, and His clothing are reddish like the color that heralds the rising sun. As He utters His own names, His voice falters. He awakens a sweet flavor to life throughout the universe.—I bow down to Gaura, the beautiful son of Mother Saci.

Śrī Śacīnandanāstakam

By Srila Narahari Sarakara

(1)

gopīnām kuca-kuńkumena nicitam vāsaḥ kim asyāruṇam nindat-kāncana-kānti-rāsa-rasikāśleṣeṇa gauram vapuḥ tāsām gāḍha-karābhibandhana-vaśāl lomodgamo dṛṣyate āścaryam sakhi paṣya lampaṭa-guroḥ sannyāsa-veṣam kṣitau

(2)

yaḥ pūrvam vraja-sundarī-rati-rasair utthāpitaḥ pratyaham kālindī-puline nanarta rabhasāt śrī-rāsa-goṣṭhyām vibhuḥ so'yam samprati sarva-loka-nihita-premānurāgaḥ kalau premṇā nṛtyati nartayaty api jagad-bhūdeva-cūḍāmaṇiḥ

(3)

vedāntāgama-veda-śāstra-paṭalī-durgamya-pādāmbujaḥ śrī-śrī-nanda-kiśora-lāsya-laharī-vidyotakānugrahaḥ tat-kāla-smṛti-mātra-tat-kṣaṇa-valat-prema-pravāhāmbudhir bhūdevāṅgaṇā-maṅgalo vijayate śrī-śrī-śacīnandanaḥ

(4)

mohonmāda-rasena gopa-vanitā-siktena vṛndāvanam yaḥ pūrvam jagad-eka-mangalam alam cakre ghana-syāmalaḥ so'yam gaura-hariḥ samasta-jagatīm premnā samullāsayan kāruṇyaika-niketanam vijayate gauḍāvanī-maṇḍale

(5)

nṛtyāveśa-mahollasat-sumadhura-pratyańga-veśojjvalam śrīkhaṇḍāguru-kuńkumādi-sahitam śrīmad-bṛhad-vakṣasā karpūrodbhaṭa-pūga-puñja-vilasat-prārakta-bimbādharam śrī-caitanya-mahāprabhor vijayate lāvaṇya-sāram vapuḥ (6)

pratapta-kanaka-prabham vimala-pūrṇa-candrānanam galan-nayana-vāribhiḥ sapadi sikta-bhūmī-talam sa-gadgada-giram mudā sakala-deva-cūḍāmaṇim śacī-sutam aham bhaje karuṇa-sāgaram īśvaram

(7)

kadamba-kusumollasat-pulaka-puñja-puñjojjvalam jhalat-jhalad iti skhalan-nayana-vāribhir nirjharam vayam dama-damāyite hṛdi dara-sphuran-mādhurī madhūnmada-mahā-naṭam kim api dhāma vandāmahe

(8)

uccair lola-bhuja-dvayena paritaḥ svar-lokam āhlādayan premṇā pūrita-kaṇṭha-gadgada-hari-dhvānair bhuvaṁ mohayan cañcat-pāda-vihāri-nūpura-ravair nāgān mudā mīlayan nityānanda-mahāprabhur vijayate śrī-malla-veśojjvalaḥ

(9)

kṛṣṇo devaḥ kali-yuga-bhavam lokam ālokya sarvam pāpāsaktam samajani kṛpā-sindhu-caitanya-mūrtiḥ tasmin yeṣām na bhavati sadā kṛṣṇa-buddhir narāṇām dhik tān dhik tān dhig iti dhig iti vyāharet kim mṛdangaḥ

TRANSLATION

No Translation available for this song!

Śrī Śacīsunvāstakam

By Srila Raghunatha Dasa Goswami from Stavavali

(1)

harir dṛṣṭvā goṣṭhe mukura-gatam ātmānam atulam sva-mādhuryam rādhā-priyatara-sakhīvāptum abhitaḥ aho gauḍe jātaḥ prabhur apara-gauraika-tanu-bhāk śacī-sūnuḥ kim me nayana-saraṇīm yāsyati punaḥ

(2)

purīdevasyāntaḥ-praṇaya-madhunā snāna-madhuro muhur govindodyad-viśada-paricaryārcita-padaḥ svarūpasya prāṇārbuda-kamala-nīrājita-mukhaḥ śacī-sūnuḥ kiṁ me nayana-saraṇīṁ yāsyati punaḥ

(3)

dadhānaḥ kaupīnam tad-upari bahir-vastram aruṇam prakāṇḍo hemādri-dyutibhir abhitaḥ sevita-tanuḥ mudā gāyann uccair nija-madhura-nāmāvalim asau śacī-sūnuḥ kim me nayana-saraṇīm yāsyati punaḥ

(4)

anāvedyam pūrvair api muni-gaņair bhakti-nipuņaiņ

śruter gūḍhām premojjvala-rasa-phalām bhakti-latikām kṛpālus tam gauḍe prabhur ati-kṛpābhiḥ prakaṭayan śacī-sūnuḥ kim me nayana-saraṇīm yāsyati punaḥ

(5)

nijatve gaudīyān jagati parigrhya prabhur imān hare-kṛṣṇety evam gaṇana-vidhinā kīrtayata bhoḥ itiprāyam śikṣām janaka iva tebhyaḥ paridiśan śacī-sūnuḥ kim me nayana-saraṇīm yāsyati punaḥ

(6)

puraḥ paśyan nīlācala-patim uru-prema-nivahaiḥ kṣaran-netrāmbhobhiḥ snapita-nija-dīrghojjvala-tanuḥ sadā tiṣṭḥan deśe praṇayi-garuḍa-stambha-carame śacī-sūnuḥ kiṁ me nayana-saraṇīṁ yāsyati punaḥ

(7)

mudā dantair daṣṭvā dyuti-vijita-bandhūka-madhuram karam kṛtvā vāmam kaṭi-nihitam anyam parilasan samutthāpya premṇāgaṇita-pulako nṛtya-kutukī śacī-sūnuḥ kim me nayana-saraṇīm yāsyati punaḥ

(8)

sarit-tīrārāme viraha-vidhuro gokula-vidhor nadīm anyām kurvan nayana-jala-dhārā-vitatibhiḥ muhur murcchām gacchan mṛtakam iva viśvam viracayan śacī-sūnuḥ kim me nayana-saraṇīm yāsyati punaḥ

(9)

śacī-sūnor asyāṣṭakam idam abhīṣṭam viracayat sadā dainyodrekād ati-viśada-buddhiḥ paṭhati yaḥ prakāmam caitanyaḥ prabhur ati-kṛpāveśa-vivaśaḥ pṛthu-premāmbhodhau prathita-rasade majjayati tam

TRANSLATION

- 1) Will Lord Hari who, when He saw His own incomparable sweetness in a mirror in Vraja, in order to become like His dearest friend Radha' manifested an incomparable golden form and took birth in Bengal as the son of Saci, again walk on the pathway of my eyes?
- 2) Will Saci's son, who is sweetly bathed in the honey of the love in Isvara Puri's heart, whose feet are always worshiped by Govinda's splendid service, and whose face is worshiped with the billions of lotuses that are Svarupa Damodara's breaths, again walk on the pathway of my eyes?
- 3) Will Saci's son, who wears a kaupina and above that a saffron outer garment, whose form is like a tree trunk splendid as a golden mountain, and who loudly sings His own sweet holy names, again walk on the pathway of my eyes?
- 4) Will Saci's compassionate son, the Lord who very compassionately revealed in Bengal the vine of pure devotional service, which bears the splendid nectar of pure love as its fruit,

which was hidden from the Vedas, and which had been unknown to the previous sages expert in devotion, again walk on the pathway of my eyes?

- 5) Will Saci's son who, accepting the people of Bengal as His own and teaching them as a father, said, "Please chant the Hare Krsna mantra a fixed number of times," again walk on the pathway of my eyes?
- 6) Will Saci's son, always staying at His favorite place behind the Garuda-stambha and the tears from His eyes bathing His splendid, tall form as He gazes with intense love at Lord Jagannatha, the master of Nilacala, again walk on the pathway of my eyes?
- 7) Will Saci's son who, biting His lips, which eclipse the splendor of red bandhuka flowers, placing His charming left hand on His hip, raising and waving His other hand, and the numberless hairs of His body erect, eagerly danced in ecstatic love, again walk on the pathway of my eyes?
- 8) Will Saci's son who, overwhelmed by feelings of separation from Lord Krsna, the moon of Gokula, repeatedly fainting and seeing the whole world as dead, in a garden by a river created another river with the tears of His eyes, again walk on the pathway of my eyes?
- 9) One who humbly and with a pure heart regularly reads these eight verses glorifying the son of Saci, Lord Caitanya plunges into the great nectar ocean of pure transcendental love.

Śrī Śacīnandana Vijayāṣṭakam

By Srila Visvanatha Cakravarti Thakura from Stavamrta Lahari

(1)

gadādhara yadā paraḥ sa kila kaścanālokito mayā śrita-gayādhvanā madhura-mūrtir ekas tadā navāmbuda iva bruvan dhṛta-navāmbudo netrayor luṭhan bhuvi niruddha-vāg vijayate śacī-nandanaḥ

(2)

alakṣita-carīḿ harīty udita-mātrataḥ kiḿ daśām asāv atibudhāgraṇīr atula-kampa-sampādikām vrajann ahaha modate na punar atra śāstreṣv iti sva-śiṣya-gaṇa-veṣṭito vijayate śacī-nandanaḥ

(3)

hā hā kim idam ucyate paṭha paṭhātra kṛṣṇaṁ muhur vinā tam iha sādhutāṁ dadhati kiṁ budhā dhātavaḥ prasiddha iha varṇa-saṅghaṭita-samyag-āmnāyakaḥ sva-nāmni yad iti bruvan vijayate śacī-nandanaḥ

(4)

navāmbuja-dale yad-īkṣaṇa-savarṇatā-dīrghate sadā sva-hṛdi bhāvyatāḿ sapadi sādhyatāḿ tat-padam sa pāthayati vismitān smita-mukhah sva-śisyān iti pratiprakaranam prabhur vijayate śaci-nandanah

(5)

kva yāni karavāṇi kim kva nu mayā harir labhyatām tam uddiśatu kaḥ sakhe kathaya kaḥ prapadyeta mām iti dravati ghūrṇate kalita-bhakta-kaṇṭhaḥ śucā sa mūrcchayati mātaram vijayate śacī-nandanaḥ

(6)

smarārbuda-durāpayā tanu-ruci-cchaṭā-cchāyayā tamaḥ kali-tamaḥ-kṛtam nikhilam eva nirmūlayan nṛṇām nayana-saubhagam diviṣadām mukhais tārayan lasann adhidharaḥ prabhur vijayate śacī-nandanaḥ

(7)

ayam kanaka-bhūdharaḥ praṇaya-ratnam uccaiḥ kiran kṛpāturatayā vrajann abhavad atra viśvambharaḥ yad akṣi patha-sañcarat-suradhunī-pravāhair nijam param ca jagad ārdrayan vijayate śacī-nandanaḥ

(8)

gato'smi madhurām mama priyatamā viśākhā sakhī gatā nu bata kim daśām vada katham nu vedāni tām itīva sa nijecchayā vraja-pateḥ sutaḥ prāpitas tadīya-rasa-carvanām vijayate śacī-nandanah

(9)

idam paṭhati yo'ṣṭakam guṇa-nidhe śacīnandana prabho tava padāmbuje sphurad-amanda-viśrambhavān tam ujjvala-matim nija-praṇaya-rūpa-vargānugam vidhāya nija-dhāmani drutam urīkuruṣva svayam

TRANSLATION

- 1) One day, Gadadhara Pandita heard the following words: O Gadadhara! I saw the most extraordinary person on the road to Gaya. His form was very handsome, and He roared just like a thundercloud. His eyes rained tears as if they had become rain clouds, and He rolled about on the ground, His voice choked up in the ecstasy of love of God. All glories to that Lord, the son of Saci-devi.
- 2) Oh, what kind of extraordinary state has He attained? Although He is the leader of the scholars, He no longer delights in study. When He holds class, surrounded by his pupils, if He hears the sound "Hari", He begins to tremble. All glories to that Lord, the son of Sacidevi.
- 3) Once during class Lord Caitanya interrupted a pupil and asked, 'What are you saying? Instead of these verbs, you should constantly repeat the name of Krsna, the most famous of all worlds according to the Vedas. O students, without Krsna, what benefit can verbs give?' All glories to Lord Caitanya, the son of Saci-devi, who chants His own holy name in that way.

- 4) No matter what the particular topic of study was, He would smile and instruct His astonished grammar students in this way: 'O students, please place the two large eyes of Sri Krsna, which are as beautiful as two lotus petals, within your hearts, and please place His lotus feet within your hearts in the same way.' All glories to that Lord, the son of Saci-devi.
- 5) At other times, the Lord would say, 'O friend, where shall I go, and what shall I do to attain Lord Hari?' Who will show Him to Me? Please tell me who will help me in this way'. Speaking thus, the Lord ran here and there and rolled about on the ground. Their throats filled with grief, the stricken devotees called out to Him. In this way the Lord caused His mother Saci-devi, to faint. All glories to that Lord, the son of Saci-devi.
- 6) The reflection of the splendid beauty of the Lord is not attainable even by millions of Cupids, and with that splendor the Lord uproots the darkness of the ignorance of the age of Kali. Descending with the principal demigods, the Lord delighted the eyes of the residents of this earth planet. All glories to that effulgent Lord, the son of Saci-devi.
- 7) He is like a golden mountain that scatters jewels of pure love of God. Because of His great mercy He wandered on this earth planet. That Lord, known as Visvambhara, the maintainer of the universe, inundated His own universe with the currents of the Ganges river of tears of love of Godhead flowing from His eyes. All glories to that Lord, the son of Saci-devi.
- 8) Lord Krsna said to Uddhava: 'What is the condition of Srimati Radharani now that I have come to Mathura? Please tell me so that I may understand.' In order to fulfill His own desire, Lord Krsna, the son of the king of Vraja, has descended as Lord Caitanya to taste the mellows of His own devotional service
- 9) O Lord, O son of Saci-devi, O ocean of transcendental qualities, please place in Your abode all who read these eight verses and are full of faith in Your lotus feet. Please accept those readers whose intelligence is pure and who follow in the footsteps of the great devotees headed by Srila Rupa Gosvami, who are full of great love for You.

Srī-Krṣṇa-Caitanya-Candrasya-Sahasra-Nāma-Stotram

By Sri Kavi Karnapura

1

namas tasmai bhagavate caitanyāya mahātmane kali-kalmaṣa-nāṣāya bhavābdhi tāraṇaya ca

2

brahmaṇā hari-dāsana ṣri-rūpāya prakāṣitam tat sarvaṁ kathayiṣami savadhānaṁ niṣāmaya

3

ṣrutvaivam vaiṣṇavāh sarve prahrṣṭāh prema-vihvalāḥ sādaram paripapraccuh prema-gadgadayā girā

4

vaiṣṇavānām hi krpayā smrtva vākyam pitus tadā saṇointya bhagavad-rūpam nāmāni kathayami vai om asya ṣrī-krṣṇa-caitanya sahasra-nāma-stotrasya nārāyaṇaḥ rṣir anuṣṭup candaḥ ṣrīmad-bhagavad-bhaktir devatā ṣrī-rādhā-krṣṇa-pritaye ṣrī-krṣṇa-caitanyanāma-sahasra-pāthe viniyogaḥ om namaḥ prema-samuccayāya gopījana-vallabhāya mahātmane

5

om viṣvambaraḥ sadānando viṣva-jid viṣva-bhāvanah mahānubhāvo viṣvātmā gaurāṇgo gaura-bhāvanaḥ

6

hema-prabho dīrgha-bāhur dīrgha-grīvaḥ ṣucir vasuḥ caitanyaṣ cetanaṣ cetaṣ citta-rūpi prabhuḥ svayam

7

rādhāngi rādhikā-bhāvo rādhānveṣi priyamvadaḥ nītijṇaḥ sarva-dharma-jṇo bhaktimān puruṣottamah

8

anubhāvī mahā-dhairyaḥ ṣāstra-jṇo nitya-nūtanaḥ prabhāvi bhagavān krṣṇaṣ caitanyo rasa-vigrahaḥ

9

anādi-nidhano dhātā dharanī-mandanaḥ ṣucih varāngaṣ caṇcalo dakṣaḥ pratāpī sādhu-saṇgataḥ

10

unmādī unmado vīro dhīra-grānī rasa-priyaḥ raktāmbaro daṇḍa-dharaḥ sannyāsī yati-bhūṣaṇaḥ

11

daṇḍī catrī cakra-pāniḥ krpāluh sarva-darṣanaḥ nirāyudha sarva-ṣāstā kali-dosa-pranāṣanaḥ

12

guru-varyaḥ krpā-sindhur vikramī ca janārdanaḥ mlecca-grāhi kunīti-ghno duṣṭa-hārī krpākulaḥ

13

brahmacārī yati-varo brahmaṇyo brāhmaṇaḥ sudhīh dvija-rājas cakravartī kaviḥ krpaṇa-vatsalaḥ

14

nirīhah pāvako rtha-jņo nirdhūmaḥ pāvakopamaḥ nāra-vandyo harākāro bhaviṣṇur nara-nāyakaḥ

15

dāna-vīro yuddha-vīro dayā-vīro vrkodaraḥ jṇāna-vīro mahā-vīraḥ ṣānti-vīraḥ pratāpanaḥ

16

şrī-jiṣṇur bhramiko jiṣṇuḥ sahiṣṇuṣ cāru-darṣanaḥ naro varīyān durdarṣo navadvīpa-sudhākaraḥ

17

candra-hāsyaş candra-nakho balimad udaro balī sūryah-prabhaḥ sūryakāmṣuḥ sūryāngo maṇi-bhūṣaṇaḥ

18

kambhu-kaṇṭhaḥ kapola-ṣrīr nimna-nābhiḥ sulocanaḥ jaganātha-suto vipro ratnāṇgo ratna-bhūṣaṇaḥ

19

tīrthārthī tīrtha-das tīrthas tīrthāngas tīrtha-sādhakah tīrthāspadas tīrtha-vāsas tīrtha-sevī nirāṣrayaḥ

20

tīrthālādī tīrtha-prado brāhmako brahmaņo bhramī ṣrīvāsa-paṇḍitānando rāmānanda-priyaṇkaraḥ

21

gadādhara-priyo dāsavikramī ṣaṇkara-priyaḥ yogī yoga-prado yogo yoga-kārī tri-yoga-krt

22

sarvaḥ sarva-svado bhūmā sarvāngaḥ sarva-sambhavaḥ vānir bānāyudho vādī vācaspatir ayoni-jaḥ

23

buddhih satyam balam tejo dhrtimān jaṇgamakrtih murārir varddhano dhātā nrharih māna-varddhanah

24

niskarmā karma-do nāthaḥ karma-jṇah karma-nāṣakaḥ anarghaḥ kārakaḥ karmakriyārhaḥ karma-bādhakah

25

nirguno gunavān īṣo vidhātā sāma-go jitah jita-ṣvāso jita-prāno jitānaṇgo jitendriyaḥ

26

krṣṇa-bhāvī krṣṇa-nāmi krṣṇātmā krṣṇa-nāyakaḥ advaito dvaita-sāhityo dvi-bhāvah pālako vaṣi

27

şrīvāsaḥ şrīdharāhavyo hala-nāyaka-sāra-vit viṣvarūpānujaṣcandro varīyān mādhavo cyutah

28

rūpāsaktaḥ sadācāro guṇa-jṇo bahu-bhāvakaḥ guṇa-hīno guṇātīto guṇa-grāhī guṇārṇavaḥ

29

brahmānando nityānandah premanando ti-nandakaḥ nindya-hāri nindya-varjī nindya-ghnaḥ paritoṣakaḥ

30

yajṇa-bāhur vinītātmā nāma-yajṇa-pracārakaḥ kali-varyaḥ sucināmṣuḥ paryāmsuḥ pāvakopamaḥ

31

hiraṇya-garbhaḥ sūksmātmā vairājyo virajā-patiḥ vilāsi prabhāvi svāmṣi parāvasthaḥ siromanih

32

māyā-ghno māyiko māyi māyāvādi vicakṣaṇaḥ krṣṇāccādī krṣṇa-jalpī visaya-ghno nīrākrtiḥ

33

saṇkalpa-ṣūnyo māyīṣo māyādveṣī vraja-priyaḥ vrajādhīṣo vraja-patir gopa-gokula-nandanaḥ

34

vraja-vāsī vraja-bhāvo vraja-nāyaka-sattamaḥ gupta-priyo gupta-bhāvo vāṇcitaḥ satkulāṣrayaḥ

35

rāgānugo rāga-sindhū rāgātmā rāga-varddhanaḥ rāgodgataḥ prema-sāksī bhaṭṭa-nāthaḥ sanātanaḥ

36

gopāla-bhaṭṭa-gaḥ prīto lokanātha-priyaḥ paṭuh dvi-bhujaḥ ṣad-bhujo rūpi rāja-darpa-vināṣanaḥ

37

kāṣi-miṣra-priyo vandyo vandanīyaḥ ṣaci-prasūḥ miṣra-purandarādhiso raghunatha-priyo rayaḥ

38

sārvabhauma-darpa-hāri amoghārir vasu-priyaḥ sahajah sahajādhīṣaha sasvataḥ praṇayāturah

39

kila-kiṇcid-abhāvārttah pāṇdu-gaṇḍaḥ ṣucāturaḥ pralāpi bahu-vāk ṣuddhaḥ rjur vakra-gatiḥ ṣīvah

40

ghattāyito ravindākṣaḥ

prema-vaicittya-lakṣakaḥ priyābhimānī caturaḥ priyāvartī priyonmukhaḥ

41

lomāṇcitaḥ kampa-dharaḥ aṣru-mukho viṣoka-hā hāsya-priyo hāsya-kāri hāsya-yug hāsya-nāgarah

42

hāsya-grāmi hāsya-karas tri-bhaṇgī nartanākulaḥ ūrdhva-lomā ūrdhva-hasta ūrdhva-rāvi vikāravān

43

bhavollāsi dhīra-ṣānto dhīraṇgo dhīra-nāyakaḥ devāspado deva-dhāmā deva-devo manobhavah

44

hemadrir hema-lāvaṇyaḥ sumerur brahma-sādanaḥ airāvata-svarṇa-kāntiḥ ṣara-ghno vāṇcita-pradaḥ

45

karobhorūh sudīrghākṣaḥ kampa-bhrū-cakṣu-nāsikaḥ nāma-granthī nāma-saṇkhyā bhāva-baddhas trṣā-haraḥ

46

pāpākarṣī pāpa-hārī pāpa-ghnaḥ pāpa-ṣodhakaḥ darpa-hā dhana-do ri-ghno māna-hā ripu-hā madhuḥ

47

rūpa-hā veṣa-hā divyo dīna-bandhuḥ krpāmayaḥ sudhaksaraḥ sudhāsvādī sudhāmā kamanīyakaḥ

48

nirmukto mukti-do mukto muktākhyo mukti-bādhakaḥ nihṣaṇko nirahaṇkāro nirvairo vipadāpahaḥ

49

vidagdho nava-lāvanyo navadvīpa-dvija prabhuḥ niraṇkuṣo deva-vandyaḥ surācāryaḥ surāri-hā 50

sura-varyo nindya-hārī vāda-ghnaḥ paritoṣakaḥ suprakāṣo brhad-bāhur mitra-jṇah kavi-bhūṣaṇaḥ

51

vara-prado varapaṇgo vara-yug vara-nayakaḥ puṣpa-hāsa padma-gandhiḥ padma-rāgah prajāgaraḥ

52

ūrdhva-gaḥ satpathācārī prāna-da ūrdhva-gāyakaḥ jana-priyo janāhlādo janākarṣi jana-sprhaḥ

53

ajanmā janma-nilayo janānado janārdra-dhiḥ jagan-nātho jagad-bandhur jagad-devo jagat-patiḥ

54

janakāri janāmodo janakānanda-sāgrahaḥ kali-priyah kali-ṣlāghyaḥ kali-māna-vivardhanaḥ

55

kali-varyah sadānandah kali-krt kali-dhanyamān varddhāmanah ṣruti-dharaḥ varddhano vrddhi-dāyakaḥ

56

sampadaḥ ṣāraṇo dakṣo ghrṇāngī kali-rakṣakaḥ kali-dhanyaḥ samaya-jṇah kali-puṇya-prakāṣakaḥ

57

nișcinto dhīra-lalito dhīra-vāk preyasī-priyaḥ vāmāsparṣī vāma-bhāvo vāma-rūpo manoharaḥ

58

atīndriyaḥ surādyakṣo lokādhyakṣaḥ krtakrtaḥ yugādi-krd yuga-karo yuga-jṇo yuga-nāyakaḥ

59

yugāvarto yugāsīmaḥ kālavān kāla-sakti-dhrk praṇayaḥ ṣāṣvato hrṣṭo viṣva-jid buddhi-mohanaḥ

60

sandhyātā dhyāna-krd dhyāni dhyāna-maṇgala-sandhimān visrutātmā hrdi sthiragrāmaniyapraghrāhakaḥ

61

svara-mūrcci svarālāpī svara-mūrti-vibhūṣaṇaḥ gāna-grāhi gāna-lubdho gāyako gāna-varddhanaḥ

62

gāna-mānyo hy aprameyaḥ satkartā viṣva-dhrk sahaḥ ksīrabdhi-kamathākārah prema-garbha-jhaṣākrtiḥ

63

bībhatsur bhāva-hrdayaḥ adrṣyo barhi-darṣakaḥ jṇāna-ruddho dhīra-buddhir akhilātma-priyaḥ sudhiḥ

64

ameyaḥ sarva-vid bhānur babhrūr bahu-ṣiro ruciḥ uru-ṣravāh mahā-dīrgho vrṣa-karmā vrsākrtih

65

ṣruti-smrti-dharo vedaḥ ṣruti-jṇaḥ ṣruti-bādhakaḥ hrdi sprṣa āsa ātmā ṣruti-sāro vicakṣaṇaḥ

66

kalāpī niranugrāhī vaidya-vidyā-pracārakaḥ mīmāṁsakārir vedāṇga vedārtha-prabhavo gatiḥ

67

parāvara-jņo duṣpāro virahāṇgī satām gatiḥ asaṇkhyeyo prameyātmā siddhi-daḥ siddhi-sādhanaḥ

68

dharmo-setur dharma-paro dharmātmā dharma-bhāvanaḥ udīrṇa-saṁṣaya-ccinno vibhūtih ṣāṣvataḥ sthiraḥ

69

suddhātmā sobhanotkaṇṭho nirdesyaḥ sādhana-priyaḥ grantha-priyo granthamayah sastra-yonir mahāsayaḥ

70

avarņo varņa-nilayo nāṣramī catur-āṣramaḥ avipra vipra-krt stutyo rājanyo rājya-nāṣakaḥ

71

avaşyo vaşyatādhīnaḥ ṣrī-bhakti-vyavasayakaḥ manojavaḥ purayitā bhakti-kirtir anāmayaḥ

72

nidhi-varjī bhakti-nidhir durlabho durga-bhāva-krt karta nīh kīrtir atulaḥ amrto muraja-priyaḥ

73

ṣrṇgaraḥ paṇcamo bhāvo bhāvo-yonir anantaraḥ bhakti-jit prema-bhoji ca nava-bhakti-pracārakaḥ

74

tri-gartas tri-gunāmodas tri-vāṇci prīti-varddhanaḥ niyantā ṣrama-go tītaḥ poṣaṇo vigata-jivaraḥ

75

prema-jivaro vimānārhaḥ artha-hā svapna-nāṣanaḥ uttārano nāma-puṇyaḥ pāpa-puṇya-vivarjitaḥ

76

aparādha-haraḥ pālyah svasti-dah svasti-bhūṣaṇaḥ pūtātmā pūta-gaḥ pūtaḥ pūta-bhāvo mahā-svanaḥ

77

kṣetra-jṇah kṣetra-vijāyī kṣetra-vāso jagat-prasūḥ bhaya-hā bhaya-do bhāsvān gauna-bhāva-samanvitah

78

maṇḍito maṇḍala-karo vaijayantī-pavitrakaḥ citrangaṣ citritaṣ citro bhakta-citta-prakāṣakaḥ

79

buddhi-go buddhi-do buddhir buddhi-dhrg buddhi-varddhanaḥ premadri-dhrk prema-vaho rati-voḍha rati-sprsaḥ

80

prema-cakṣuḥ prema-ganhaḥ prema-hrt prema-pūrakaḥ gambhīra-go bahir vāso bhāvānuṣṭḥita-go patiḥ

81

naika-rūpo naika-bhāvo naikātmā naika-rūpa-dhrk ṣlatha-sandhiḥ kṣīṇa-dharmas tyakta-pāpa uru-ṣravāḥ

82

uru-gāya uru-grīva uru-bhāva uru-kramaḥ nirdhūto nirmalo bhāvo niriho niranugrahaḥ

83

nirdhūmo gniḥ supratāpas tīvra-tāpo hutāṣanah eko mahad-bhūta-vyāpī prthag-bhūtaḥ anekasaḥ

84

nirṇayī niranujṇāto duṣṭa-grāma-nivartakaḥ vipra-bandhuḥ priyo rucyo rocakāṇgo narādhipaḥ

85

lokādhyakṣaḥ suvarṇābhaḥ kanakābjah ṣikhāmaṇiḥ hema-kumbho dharmo-setur loka-nātho jagad-guruḥ

86

lohitākso nāma-karmā bhāva-stho hrd-guhāsayaḥ rasa-prāno rati-jyeṣṭho rasābdhi-ratir ākulah

87

bhāva-sindhur bhakti-megho rasa-varsī janākulaḥ pītābjo nīla-pītābho rati-bhoktā rasāyanaḥ

88

avyaktah svarna-rājīvo

vivarṇī sādhu-darsanaḥ amrtyuḥ mrtyu-do ruddhaḥ saṇdhātā mrtyu-vaṇcakaḥ

89

premonmattaḥ kīrtanarttaḥ saṇkīrtana-pitā surah bhakti-grāmaḥ susiddārthaḥ siddhi-daḥ siddhi-sādanaḥ

90

premodaraḥ prema-vāhū loka-bharta diṣāmpatiḥ antaḥ krṣṇo bahir gauro darṣako rati-vistarah

91

saṇkalpa-siddho vāṇcātmā atula sac-carīra-bhrt rḍdhārthaḥ karuṇāpāngo nada-krd bhakta-vatsalaḥ

92

amatsaraḥ parānandah kaupīnī bhakti-poṣakaḥ akaitavo nāma-māli vegavān pūrṇa-lakṣaṇaḥ

93

mitāṣano vivartākso vyavasāyā vyavasthitah rati-sthāno rati-vanaḥ paṣcāt tuṣṭaḥ ṣamākulaḥ

94

kṣobhaṇo virabho mārgo mārga dhrg vartma-darṣakaḥ nicāsrami nica mānī vistāro bījam avyayaḥ

95

mohā-kāyaḥ sūkṣma-gatir mahejyaḥ sattra-varddhanaḥ sumukhaḥ svāpano nādih sukrt pāpa-vidāraṇaḥ

96

ṣrīnivāso gabhīrātmā ṣrīngāra-kanakādrtaḥ gabhiro gahano vedhā sāngopāngo vrṣa-priyaḥ

97

udīrna-rāgo vaicitrī ṣrikarah stavanārhakaḥ aṣru-cakṣur jalābyaṇga pūrito rati-pūrakaḥ 98

stotrāyaṇaḥ stavādhyakṣaḥ stavaniyaḥ stavākulaḥ ūrdva-retāh sannivāsaḥ prema-mūrtiḥ ṣatanalaḥ 99

bhakta-bandhur loka-bandhuḥ prema-bandhuḥ ṣatākulaḥ satya-medhā ṣruti-dharaḥ sarva-ṣastra-bhrtāmvaraḥ

100

bhakti-dvāro bhakti-grhaḥ premāgāro nirodha-hā udghūrṇo ghūrṇita-manā āghūrnita-kalevaraḥ

101

bhāva-bhrānti-ja-sandehaḥ prema-rāṣiḥ ṣucāpahaḥ krpācāryaḥ prema-saṇgo vayunaḥ sthira-yauvanaḥ

102

sindhu-gah prema-saṇgāhaḥ prema-vaṣyo viciksaṇaḥ padma-kiṇjalka-saṇkāsaḥ premādāro niyāmakaḥ

103

virakto vigatārātir nāpekṣo nāradadrtaḥ nata-stho daksinah ksāmah ṣaṭha-jīva-pratārakaḥ

104

nāma-pravartako nartho dharmo-gurv-ādi-puruṣah nyag-rodho janako jāto vainatyo bhakti-pāda-pah

105

ātma-mohah prema-līdhaḥ ātma-bhāvānugo virāt mādhurya-vit svātma-rato gaurakhyo vipra-rūpa-dhrk

106

rādhā rūpī mahā-bhāvī rādhyo rādhana-tatparaḥ gopīnathatmako drṣyah svādhikāra-prasādhakaḥ

107

nityāspado nitya rūpi nitya-bhāva-prakāṣakaḥ sustha-bhāvaş capala-dhiḥ svacca-go bhakti-poṣakaḥ

108

sarvatra-gas tīrtha-bhūto hrdi-sthaḥ kamalāsanaḥ sarva-bhāvānugādhīṣah sarva-maṇgala-kārakaḥ

109

ity etat kathitam nityam sāhasram nāma-sundaram goloka-vāsino viṣṇor gaura-rūpasya ṣārnginaḥ

110

idam gaura-sahasrākhyam āmaya-ghnam sucāpaham prema-bhakti-pradam nrṇām govindākarṣakam param

111

prātaḥ-kāle ca madhyāhne sandhyāyām madhya-rātrike yah paṭhet prayato bhaktyā caitanye labhate ratim

112

nāmātmako gaura-devo yasya cetasi vartate sa sarvam viṣayam tyaktvā bhāvānando bhaved dhruvam

113

yasmai kasmai na datavyam dāne tu bhakti-hā bhavet vinītāya praṣāntāya gaura-bhaktāya dhīmate tasmai deyam tato grāhyam iti vaiṣṇava-ṣāsanam

iti sri-kavi-karṇapūra-viracitam ṣrī-krṣṇa-caitanya-candrasya sahasra-nāma-stotram sampūrṇam

Sriman-Mahaprabhor Asta Kaliya Lila Smarana Mangala Stotram

By Srila Visvanatha Cakravarti Thakura from Stavamrta Lahari

(1)

śrī gaurāńga-mahāprabhoś-caraṇayor yā keśa-śeṣādibhiḥ sevāgamyatayā sva-bhakta-vihitā sānyair-yayā labhyate taṁ tan-mānasikīm smṛtiṁ prathayituṁ bhāvyāṁ sadā sattamair naumī prātyahikam tadīya-caritam śrīman-navadvīpa-jām

(2)

rātry-ante śayanotthitaḥ sura-sarit snāto babhau yaḥ prage pūrvāhne sva-gaṇair-lasaty upavane tair bhāti madhyāhnike yaḥ pūryām aparāhnake nija-gṛhe sāyaṁ gṛhe 'thāṅgane śrīvāsasya niśā-mukhe niśi vāsan gauraḥ sa no rakṣatu

(3)

rātry-ante pika-kukkuṭādi-ninadam śrutvā sva-talpotthitaḥ śrī-viṣṇupriyayā samam rasa-kathām sambhāśya santoṣya tām gatvā 'nyatra darāsanopari vasan svadbhiḥ sudhautānano yo mātrādibhir īkṣito 'ti-muditas tam gauram adhyemy aham

(4)

prātaḥ svaḥ-sariti sva-pārṣada-vṛtaḥ snātvā prasūnādibhis tām sampūjya gṛhīta-cāru-vāsanaḥ srak-candanālaṅkṛtaḥ kṛtvā viṣṇu-samarcanādi sa-gaṇo bhuktvānnam ācamya ca dvitram cānya-gṛhe sukham svapiti yas tam gauram adhyemy aham

(5)

pūrvāhne śayanotthitaḥ su-payasā prakṣālya vaktrāmbujaṁ bhaktaiḥ śrī-hari-nāma kīrtana-paraiḥ sārdhaṁ svayaṁ kīrtayan bhaktānāṁ bhavane 'pi ca sva-bhavane krīḍan nṛṇām vardhayaty ānandaṁ pura-vāsināṁ ya urudhā taṁ gauram adhyemy ahaṁ

(6)

madhyāhne saha-taiḥ sva-pārṣada-gaṇaiḥ sańkīrtayad-īdṛśaṁ sādvaitendu-gadādharaḥ kila saha śrīlāvadhūta prabhuḥ ārāme mṛdu-marutaiḥ śiśiritair bhṛṅga-dvijair-nādite svaṁ vṛndā-vipinaṁ smaran bhramati yas taṁ gauram adhyemy ahaṁ

(7)

yaḥ śrīmān aparāhnake saha-ganais tais tādṛśaiḥ premavāms tādṛkṣu svayam apy alam tri-jagatām śarmāṇi vistārayan ārāmāt tata eti paura-janatā cakṣuś-cakoroḍupo mātrā dvāri mudekṣito nija-gṛham tam gauram adhyemy aham

(8)

yas tri-srotasi sāyam āpta-nivahaiḥ snātvā pradīpālibhiḥ puṣpādyaiś ca samarcitaḥ kalita-sat pattāmbaraḥ srag-dharaḥ viṣṇos tat-samayārcanaṁ ca kṛtavān dīpālibhis taiḥ samaṁ bhuktvānnāni suvīṭikām api tathā taṁ gauram adhyemy ahaṁ

(9)

yaḥ śrīvāsa-gṛhe pradoṣa-samaye hy advaita-candrādibhiḥ sarvair bhakta-ganaiḥ samam hari-kathā-pīyūṣam āsvādayan premānanda-samākulaś ca cala-dhīḥ sankīrtane lampataḥ kartum kīrtanam ūrdhvam udyama-paras tam gauram adhyemy aham

(10)

śrīvāsāńgana āvrto nija-ganaih sārdham prabhubhyām natann

uccais tāla-mṛdańga-vādana-parair gāyadbhir ullāsayan bhrāmyan śrīla-gadādhareṇa sahito naktam vibhāty adbhutam svāgāre śayanālaye svapiti yas tam gauram adhyemy aham

(11)

śrī-gaurāńga-vidhoḥ sva-dhāmani navadvīpe 'ṣṭa-kālodbhavāṁ bhāvyāṁ bhavya-janena gokula-vidhor līlā-smṛter āditaḥ līlāṁ dyotayad etad atra daśakaṁ prītyānvito yaḥ paṭhet taṁ prīṇāti sadaiva yaḥ karuṇayā taṁ gauram adhyemy aham

TRANSLATION

- 1) The glories of the Lord's daily pastimes: Devotional service to the lotus feet of Sri Gauranga Mahaprabhu is far beyond the perception of Lord Brahma, Lord Siva, Lord Sesanaga and the rest; but it is continually indulged in by the Lord's own devotees, and it is always available to other souls as well. Now I will begin my description of the process of manasi-seva (service to the Lord executed within the mind). This process is fit for continuous remembrance by the most virtuous sages. Therefore I offer my most respectful obeisances to the eternal daily life and pastimes of the Lord born in Navadvipa.
- 2) Brief description of his daily schedule: At the end of night (before sunrise), Lord Sri Caitanya Mahaprabhu gets up from His bed, stretches His body, talks with His wife and washes His face; (2) in the morning, He is massaged with oil and bathes in the celestial Ganges river, then worships Lord Vishnu; (3) in the forenoon period, He enjoys discussing topics about Lord Krishna with His devotees during visits to their homes; (4) at midday, He enjoys pastimes in the gardens on the bank of the Ganges; (5) in the afternoon, He wanders about the town of Navadvipa, sporting with all the residents; (6) at dusk, he returns home to worship Lord Vishnu and perform other rituals; (7) in the evening, He goes with His associates to the courtyard of Srivasa Pandita to chant the holy names and dance in ecstasy; (8) and at night, He returns home to go to sleep. May this Lord Gaura protect us all.
- 3) Period 1: pastimes at the end of the night: At the end of the night, upon hearing the pleasant sounds made by many birds such as the cuckoos, roosters, and others, Sri Gaura arises from His bed. With His wife, Sri Vishnu Priya, He discusses many topics concerning the transcendental mellows of Their mutual loving affairs, and thus They become very pleased. Then He gets up and goes to another room, wherein He sits upon a raised sitting place and is assisted by His devotees in washing His lotus face with nicely scented water. Thereafter, He very happily visits His mother, Sri Saci Devi, as well as other friends and relatives in the home. I meditate thus on the daily pastimes of Sri Gaura-sundara.
- 4) Period 2: morning pastimes: In the morning, after sunrise, the Lord goes with His associates to bathe in the Ganges river. While bathing, they also worship mother Ganges by offering flowers, incense and other presentations. After this, they come onto the bank of the river, where He is dressed with exquisite cloth and decorated with fresh flower garlands, sandalwood paste and other ornaments. Then they all return to His home in order to perform opulent worship of Lord Vishnu as well as other rituals, after which they partake of the foods which were offered to Lord Vishnu. After washing His hands and mouth, Lord Gaura goes into another room to rest very happily for awhile. I meditate thus on the daily pastimes of Sri Gaura-hari.

- 5) Period 3: forenoon pastimes: Upon the arrival of the forenoon period the Lord gets up from His nap and stretches His body. Then he washes His lotus face with sweetly scented water. Meeting with His devotees who are all very fond of chanting Sri Hari-nama-kirtana, He personally tastes and relishes the chanting of the holy names. Thus He sports, sometimes in the homes of various devotees and sometimes in His own home. It this way He increases the ecstatic pleasure of all the people of Nabadwip to limitless heights. I meditate thus on the daily pastimes of Sri Gaura-chandra.
- 6) Period 4: midday pastimes: During the midday period, Lord Caitanya continues to enjoy the performance of intensely enthusiastic chanting and dancing, surrounded by His own dear devotees such as the moon-like Advaita Acarya, Gadadhara Pandita, and the divine madman Srila Nityananda Prabhu. Afterwards, they all wander throughout the gardens and groves on the bank of the Ganges, where they enjoy the sweet cooling breezes from the river. Hearing the pleasant sounds of the bumblebees in those gardens, the Lord remembers His own ecstatic pastimes of Radha and Krishna as they are occurring simultaneously in His own forest of Vrndavana. I meditate thus on the daily pastimes of Sri Gauranga.
- 7) Period 5: afternoon pastimes: During the splendidly beautiful afternoon period, the Lord and His devotees become equally maddened in ecstatic love, and being ornamented like this, they expand every-increasing ripples of auspicious benefit for all the three worlds. In this mood, they leave the gardens and travel back toward His home. On the way, they satisfy the eyes of all the townspeople, just as the moon satisfies the cakora bird with its moonbeams. Reaching home, the Lord is lavished with loving attentions by His mother. I thus meditate on the daily pastimes of Gaura.
- 8) Period 6: sunset pastimes: At dusk, the Lord bathes with His dear friends in the river Ganges, who flows in three parts. They devoutly worship the Ganges by offering ghee lamps, flowers, and other articles. Afterwards, the Lord puts on fresh silken clothes and is adorned with flower garlands and other decorations. Then, He worships Lord Vishnu by performing the evening arati ceremony, offering ghee lamps and other articles. Afterwards, He and His friends partake of the foodstuffs and betel nuts that were offered to Lord Vishnu. I thus meditate on the daily pastimes of Lord Gaurasundara.
- 9) Period 7: evening pastimes: In the evening time, the Lord goes to the home of Srivasa Pandita, accompanied by Srila Advaita-chandra and other dear associates. Meeting with the multitude of devotees, He tastes and relishes the nectar of topics concerning Lord Hari and His mind becomes most agitated with the ecstasies of pure love of Godhead. Then, becoming very eager to relish the congregational chanting of the holy names of the Lord, He orchestrates the performance of intensely jubilant sankirtana which attains the summit of passionate glorification of the holy names. I thus meditate on the daily pastimes of Sri Gaura-sundara.
- 10) Period 8: midnight pastimes: Continuing well into the night, the Lord dances and dances in the courtyard of Srivasa, surrounded by His most intimate devotees. His most ecstatic singing is accompanied by His devotees who are expert in playing rhythms loudly on the mridanga drums. He wanders and dances with Sri Gadadhara Prabhu in the most astonishing way, througout the night, until just before dawn. Then He returns to His own

home, where He retires to His bedchamber and falls asleep with His beautiful consort. I thus meditate on the daily pastimes of Sri Gaura-nataraja.

11) The benefit of reciting this prayer: Sri Gauranga, the Moon over Navadvipa, is manifest in His own abode during eight periods of each day and every day. His pastimes should be remembered by meditative devotees before they remember the pastimes of Sri Krishna, the Moon over Gokula. If someone lovingly reads or recites the Lord's eternal daily pastimes as they are illuminated in the ten verses of this prayer, then the Lord is immensely pleased with that person, by His own merciful compassion. I thus meditate on the daily pastimes of Sri Gaurachandra.

Sri Gauranga-Lila-Smarana-Mangala

From Gitavali by Srila Bhaktivinoda Thakura

Text 1

rāhu-graste jaḍa-śaśadhare phālgune pūrṇimāyām gauḍe śāke manuṣatamite sapta-varṣādhike yaḥ māyāpūryām samajani śacī-garbha-sindhau pradośe tam cic-chakti-prakaṭita-tanum miśra-sūnum smarāmi

I meditate on Lord Caitanya Mahāprabhu, whose form is manifested by His own spiritual potency, and who took birth as the son of Jagannātha Miśra, in the ocean of Śrīmatī Śacīdevī's womâ, during an eclipse of the full moon, in the month of Phālguna (February,, in the year 1407 Śākābda, (A.D. 1486), in the town of Māyāpura in Bengal.

Text 2

viśvambhara-prabhu-hari-dvija-gauracandranimbeśa-nāma-nicayaḥ kramato babhūva yasyārya-khaṇḍa-mukuṭopama-gauḍa-rāṣṭre gauraṁ smarāmi satataṁ kali-pāvanaṁ tam

I eternally meditate on Lord Gaura, who purified the age of Kali, and who became known by the names Viśvambhara, Prabhu, Hari, Dvija, Gauracandra, Nīmaī, and Iśa in the kingdom of Bengal, which is the crown of all pious lands.

Text 3

angī-kurvan nija-sukha-karīm rādhikā-bhāva-kāntim miśrāvāse sulalita-vapur gaura-varņo harir yaḥ pallī-strīṇām sukham abhidadhat khelayām āsa bālye vande 'ham tam kanaka-vapuṣam prāngne ringamānam

I bow down before Lord Hari. Accepting the luster of Rādhā's delightful love, He assumed a charming, golden-complexioned form. Playing in His childhood, He delighted the ladies of the neighborhood as He crawled in Jagannātha Miśra's courtyard.

Text 4

sarpākṛtim svāngana-gam hy anantam kṛtvāsanam yas tarasopaviṣṭaḥ tatyāja tam cātmajanānurodhād viśvāmbharam tam praṇamāmi nityam

With Lord Ananta, who had assumed the form of an ordinary snake, He sat down in the courtyard, but again left when His relatives began to cry. I repeatedly offer my respectful obeisances to Lord Viśvambhara.

Text 5

bālye śrṇvan vada-harim iti krandanād yo nivṛttas tasmāt strīṇām sakala-viṣaye nāma-gānam tadāsīt mātre jñānam viṣadam avadan mṛttikābhakṣaṇe yo vande gauram kali-mala-haram nāma-gānāśrayam tam

When in His childhood He heard the words "Hari Bol!", He would immediately stop crying. Because of this the ladies of the village would always sing the Holy Names. When He had eaten clay, He spoke pure spiritual truth to His mother. I offer my respectful obeisances to Lord Gaurasundara, who became the shelter of the chanting of the Holy Names, and who removed the impurities of the age of Kali.

Text 6

paugaṇḍādau dvija-gaṇa-gṛhe cāpalam yo vitanvan vidyārāmbhe śiśu-parivṛto jāhnavī-snāna-kāle vāri-kṣepair dvija-kula-patīn cālayām āsa sarvāms tam gaurāṅgam parama-capalam kautukīśam smarāmi

In His boyhood He did many pranks in the brāhmaṇas' homes. On His first day in school, He and His friends splashed water on the great brāhmaṇas bathing in the Ganges and made them run. I meditate on Lord Gaurānga, the supreme prankster and the monarch of playful boys.

Text 7

tīrtha-bhrāmi-dvija-kula-maṇer bhakṣayan pakvam annam paścāt tam yo vipula-kṛpayā jñāpayām āsa tattvam skandhāroha-cchala-bahutayā mohayām āsa caurau vande 'ham tam sujana-sukhadam daṇḍadam durjanānām

He ate rice cooked by the jewel of pilgrimage-brāhmaṇas, and later mercifully showed him the truth. Climbed on their shoulders, with many tricks He bewildered two thieves. I offer my respectful obeisances to Lord Caitanya, who delights the pious and punishes the wicked.

Text 8

āruhya pṛṣṭham śiva-bhakta-bhikṣoḥ sankīrtya rudrasya guṇānuvādam reme mahānandamayo ya īśas tam bhakta-bhaktam praṇamāmi gauram

Climbing on the back of a mendicant śiva-bhakta, He felt great bliss as he glorified Lord Śiva's virtues. I offer my respectful obeisances to Lord Gaura, the Supreme Personality of Godhead, who is a devotee of His devotees.

Text 9

lakṣmī-devyāḥ praṇaya-vihitam miṣṭam annam gṛhītvā tasyai prādad varam ati-śubham citta-santoṣaṇam yaḥ masyāś cihnair nija-parijanāṇ toṣayām āsa yaś ca tam gaurāngam parama-rasikam citta-cauram smarāmi

Accepting the sweets lovingly offered by Lakṣmī, He offered her a beautiful benediction that pleased her heart. Later, He satisfied His relatives by showing them the ink-marks on His body. I meditate on Lord Gaurānga, the supremely playful thief of the heart.

Text 10

ucchiṣṭa-bhaṇḍeṣu vasan varāngo mātre dadau jñānam anuttamam yaḥ advaita-vīthī-pathikair upāsyam tam gauracandram praṇamāmi nityam

Sitting on rejected cooking pots, He spoke to His mother the highest philosophy. I eternally bow down before Lord Gauracandra, the supreme object of worship for they who travel on the path of monism.

Text 11

dṛṣṭvā tu mātuḥ kadanam sva-loṣṭais tasyai dadau dve sita-nārikele vātsalya-bhaktyā sahasā śiśur yas tam mātṛ-bhaktam praṇamāmi nityam

Seeing His mother suffering with a grave disease, with a son's love the boy quickly brought her two white coconuts (for medicine). I repeatedly offer my respectful obeisances to Lord Gaurānga, who is His mother's devotee.

Text 12

sannyāsārtham gatavati gṛhād agraje viśvarūpe

miṣṭālāpair vyathita-janakam toṣayām āsa tūrṇam mātuḥ śokam pitari vigate sāntvayām āsa yaś ca tam gaurāngam parama-sukhadām mātṛ-bhaktam smarāmi

When His elder brother Viśvarūpa left home to take sannyāsa, with sweet words Lord Gaurānga consoled His grief-stricken father, and when His father died, He consoled His grieving mother. I meditate on pleasing Lord Gaurānga, who is His mother's devotee.

Text 13

lakṣmī-devīm praṇaya-vidhinā vallabhācārya-kanyām aṅgī-kurvan gṛha-makha-paraḥ pūrva-deśam jagāma vidyālāpair bahu-dhanam atho prāpa yaḥ śāstra-vṛttis taṁ gaurāṅgam gṛha-pati-varaṁ dharma-mūrtiṁ smarāmi

Following the sacred rites of marriage, He accepted Śrīmatī Lakṣmī-devī, the daughter of Vallabhācārya, and devotedly fulfilled His duties as a householder. A professional scholar, He traveled to East Bengal, and earned great wealth by lecturing. I meditate on Lord Gaurānga, the best of husbands and the form of religious duty.

Text 14

vārāṇasyām sujana-tapanam sangamayya sva-deśam labdhvā lakṣmī-viraha-vaśataḥ śoka-taptām prasūtim tattvālāpaiḥ sukhada-vacanaiḥ sāntvayām āsa yo vai tam gaurāngam virati-sukhadam śānta-mūrtim smarāmi

He ordered pious Tapana Miśra to go and live in Benares. Returning home to find His mother mourning Lakṣmī-devī's death, He consoled her with pleasing words describing the spiritual truth. I meditate on tranquil Lord Gaurānga, who gives the happiness of renunciation.

Text 15

mātur vākyāt pariņaya-vidhau prāpa viṣṇupriyām yo gaṅgā-tīre parikara-janair dig-jito darpa-hārī reme vidvaj-jana-kula-maṇiḥ śrī-navadvīpacandro vande 'ham tam sakala-viṣaye simham adhyāpakānām

At His mother's request, He married Śrīmatī Viṣṇupriyā-devī. On the bank of the Ganges with His many disciples, He cut down the pride of Keśava Kaśmīrī, who had conquered all directions. The jewel of learned scholars and the moon of Navadvipa, He enjoyed many pastimes. I offer my respectful obeisances to Him, the lion among the scholars.

Text 16

vidyā-vilāsair nava-khaṇḍa-madhye sarvān dvijān yo virarāja jitvā

smartāms ca naiyāyika-tāntrikāms ca tam jñāna-rūpam praṇamāmi gauram

With playful logī defeating all brāhmaṇa smārtas, nayāyikas, and tāntrikas in Navadvīpa, He shone with great splendor. I offer my respectful obeisances to Lord Gaura, the form of transcendental knowledge.

Text 17

vipra-padodakam pītvā yo babhūva gatāmayaḥ varṇāśramācara-pālam tam smarāmi mahāprabhum

He became cured of a disease by drinking the water of a brāhmaṇa's feet. I meditate on Lord Caitanya Mahāprabhu, the protector of varṇāśrama.

Text 18

preta-kṣetre dvija-parivṛtaḥ sarva-deva-praṇamyo mantram lebhe nija-guru-parivaktrato yo daśārṇam gauḍam labdhvā svam ati-vikṛti-cchadmanovāca tattvam tam gaurāngam nava-rasa-param bhakta-mūrtim smarāmi

Surrounded by brāhmaṇas and offered respects by all the demigods, He obtained the Hare Kṛṣṇa mantra from the mouth of His guru at Gayā. When He returned to Bengal, on the pretext of suffering from a grave disease He explained the actual truth. I meditate on Lord Gaurāṅga, the form of a devotee expert at tasting the nine nectars of devotion.

Text 19

bhakty-ālāpair niravadhi tadādvaita-mukhyā mahantaḥ prāptā yasyāśrayam atiśayam kīrtanādyair murāreḥ nityānandodaya-ghaṭanayā yo babhūveśa-ceṣṭo vande gauram nayana-sukhadam dakṣiṇam ṣaḍ-bhujam tam

Ceaselessly discussing the truth of devotional service, the great devotees headed by Advaita Acārya took shelter of Him by chanting Lord Murāri's holy names. When Nityānanda came, Gaura displayed the Supreme Personality of Godhead's pastimes. I offer my respectful obeisances to all-powerful Lord Gaura who, revealing His siø-armed form, delights the eyes.

Text 20

yaḥ kola-rūpa-dhṛg aho varaṇīya-mūrtir gupte kṛpām ca mahatīm sahasā cakāra tam vyāsa-pūjana-vidhau baladeva-bhāvān mādhvīka-yācana-param paramam smarāmi Suddenly displaying Lord Varāha's handsome form, He was very merciful to Murāri Gupta. During the worship of Vyāsa He became Balarāma and began to call for mādhvīka liquor. I meditate on Him, the Supreme Personality of Godhead.

Text 21

advaitacandra-vibhunā sagaņena bhaktyā nityam ca kṛṣṇa-manunā paripūjyate yaḥ śrīvāsa-mandira-nidhim paripūrṇa-tattvam tam śrīdharādi-mahatām śaranam smarāmi

Confident that Lord Caitanya is in reality Lord Kṛṣṇa, Lord Advaitacandra and His associates worshiped Him at Śrīvāsa's house. I remember Lord Caitanya, the Supreme Personality of Godhead, the shelter of Śrīdhara and the other devotees.

Text 22

śrīvāsa-phālyam yavanam viśodhya cakre subhaktam svaguṇam pradarsya premṇā sumatto viṣayād virakto yas tam prabhum gaura-vidhum smarāmi

Revealing His transcendental qualities, He purified Śrīvāsa's Muslim servant and transformed him into a pure devotee. I meditate on the golden moon of Lord Gaura, who is free of all material desire and maddened with pure love.

Text 23

srī-rāma-rūpa-dhṛg aho bhiṣajo murāreḥ śrūtvā stavam raghupater mudam āpa yo vai cakre kusanga-rahitam kṛpayā mukundam tam śuddha-bhakti-rasada-pravaram smarāmi

Happy to hear physician Murāri Gupta's prayers glorifying Lord Rāma, He assumed the form of Lord Rāma. He also mercifully freed the devotee Mukunda from bad association. I meditate on Him, the philanthropist that gives the sweet nectar of pure devotional service.

Text 24

ajñāpayā ca bhagavān avadhūta-dāsau dānāya gokula-pater nagareṣu nāmnām sarvatra jīva-nicayeṣu parāvareṣu yas tam smarāmi puruṣam karuṇāvatāram

The Lord ordered His two avadhūta devotees (Lord Nityānanda and Haridāsa Ṭhākura) to give the holy names of Lord Krsna, the master of Gokula, to all living entities, high

and low, in all towns and villages, everywhere. I meditate on Lord Caitanya, the Supreme Personality of Godhead, who mercifully descended to this world.

Text 25

yo 'dvaita-sadma vicalan saha cāgrajena sannyāsa-dharma-rahitam dhvajinam surāpam tattvam visuddham avadal lalitākhya-puryām tam suddha-bhakti-nilayam sivadam smarāmi

Going with His elder brother to Advaita Acārya's home, He spoke the pure truth to a wine-drinking hypocrite-sannyāsī in Lalita-purī. I meditate on Lord Caitanya, the auspicious abode of pure devotional service.

Text 26

yo 'dvaitavāda-śaṭhatāśrita-deśikasya pṛṣṭhaṁ vyatādayad aho sahasā harir yaḥ premṇāpi bhakti-pathagaṁ ca cakāra taṁ taṁ māyā-haraṁ suvimalaṁ satataṁ smarāmi

When Advaita Acārya began to preach the fraud known as impersonal monism, Lord Caitanya suddenly started to beat Him on the back, lovingly forcing Him again to the path of devotional service. I eternally meditate on Lord Caitanya, who removes the illusions of māyā.

Text 27

śrī-rūpa-dḥrg bhajana-sāgara-magna-nṛbhyo yaś candraśekhara-gṛhe pradadau sva-dugdham svām darśayan vijayam uddharati sva bhūtim tam sarva-śakti-vibhavāśrayanam smarāmi

At Candraśekhara's house He manifested the form of Lakṣmī-devī and fed with His milk the devotees present, who were all plunged in the ocean of pure devotional service. He showed His transcendental opulences to Vijaya dāsa and delivered him. I meditate on Lord Gaurānga, the abode of all transcendental potencies and opulences.

Text 28

nidrā-tyāgaḥ snapanam aśanam godrumādau vihāro grāme grāme vicaraṇam aho kīrtanam cālpa-nidrā yāme yāme krama-niyamato yasya bhaktair babhūvus tam gaurāngam bhajana-sukhadam hy aṣṭa-yāmam smarāmi

Accompanied by His devotees, He traveled to Godruma and many other villages, where He enjoyed many pastimes, bathed, ate, and continually chanted the holy names, hardly sleeping. Throughout the entire day I meditate on Lord Gaurānga, who grants the

happiness of pure devotional service.

Text 29

yo vai sankīrtana-parikaraiḥ srīnivāsādi-sanghais tatratyānām patita-jagadānanda-mukhya-dvijānām durvṛttānām hṛdaya-vivaram prema-pūrṇam cakāra tam gaurāngam patita-śaraṇam prema-sindhum smarāmi

Accompanied by His sankīrtana party headed by Śrīnivāsa Acārya, He filled with pure love of God the hearts of Jagadānanda Vipra and many other fallen and sinful brāhmaṇas there. I meditate on Lord Gaurānga, who is an ocean of pure love of God and the shelter of the fallen.

Text 30

bhāvāveśair nikhila-sujanān śikṣayām āsa bhaktim teṣām doṣān sadaya-hṛdayo mārjayām āsa sākṣāt bhakti-vyākhyām sujana-samitau yo mukundaś cakāra tam gaurāngam svajana-kaluṣa-kṣanti-mūrtim smarāmi

By being filled with ecstatī love He taught devotion to all the devotees. Merciful at heart, He washed away their faults. The giver of liberation, He explained devotional service in the company of devotees. I mediate on Lord Gaurānga, the form of forgiveness of the devotees' faults.

Text 31

yo vai sankīrtana-sukha-ripum cāndakājīm vimucya lāsyollasair nagara-nicaye kṛṣṇa-gītam cakāra vāram vāram kali-gada-haram śrī-navadvīpa-dhāmni tam gaurāngam natana-vivaśam dīrgha-bāhum smarāmi

After liberating Cānda Kāzī, the great enemy of the bliss of saṅkīrtana, again and again the Lord danced and chanted Kṛṣṇa's holy name in all the towns and villages. I meditate on Lord Gaurāṅga, who cured Kali's disease, whose arms are very long, and who ecstatically dances in Navadvīpa-dhāma.

Text 32

gangā-dāso muraripu-bhiṣak śrīdharaḥ śukla-vastraḥ sarve yasya praṇati-nirataḥ prema-pūrṇā babhūvuḥ yasyocchiṣṭāśana-suratikā śrīla-nārāyaṇī ca taṁ gaurāṅgaṁ parama-puruṣaṁ divya-mūrtiṁ smarāmi

Ganga' dāsa, the physician Murāri Gupta, Kholaveca' Śrīdhara, and Śuklāmbara Brahmacārī were full of love and devotion for Him. Śrīla Nārāyaṇī-devī was delighted to eat the remnants of His meal. I meditate on Lord Gaurānga, the supreme person, whose

form is splendid and transcendental.

Text 33

śrīvāsasya praṇaya-vivaśas tasya sūnor gatāsor vaktrāt tattvam parama-śubhadam śrāvayām āsa tasmai tad-dāsebhyo 'pi ca śubha-matim dattavān yaḥ parātmā vande gauram kuhaka-rahitam jīva-nistārakam tam

Overwhelmed with love, He made Śrīvāsa Ṭhākura hear the supremely auspicious truth from the mouth of his dead son. I bow down before Lord Gaura, the Supreme Personality of Godhead, who is free of all duplicity, who delivers the living entities, and who gives to His servants an auspicious cenception of life.

Text 34

gopī-bhāvāt parama-vivaśo daṇḍa-hastaḥ pareśo vādāsaktān ati-jaḍa-matīms tāḍayām āsa mūḍhān tasmāt te yat-pratibhaṭatayā vaira-bhāvān atanvan tam gaurāngam vimukha-kadane divya-simham smarāmi

When He was overwhelmed by the gopīs' love, some fools criticized Him. When with stick in hand the Lord struck them, they became enemies and planned their revenge. I meditate on Lord Gaurāṅga, who became a splendid lion to punish those averse to Him.

Text 35

teṣām pāpa-praśamana-matiḥ kaṇṭake māgha-māse lokeśākṣiprama-vayasi yaḥ keśavān nyāsa-liṅgam lebhe loke parama-viduṣām pūjanīyo vareṇyas tam caitanyam kaca-virahitam daṇḍa-hastam smarāmi

With a mind to remove their offenses, when He was 24 years old He accepted sannyāsa from Keśava Bhāratī at Katwa in the month of Māgha. I meditate on Lord Caitanya, who is worshiped by the learned, His head shaved and a daṇḍa in His hand.

Text 36

tyaktvā geham svajana-sahitam śrī-navadvīpa-bhūmau nityānanda-praṇaya-vaśagaḥ kṛṣṇa-caitanyacandraḥ bhrāmam bhrāmam nagaram agmā chāntipūrvam puram yas tam gaurāṅgam vraja-jigamiṣāviṣṭa-mūrtim smarāmi

Renouncing His home and relatives in Navadvīpa, and conquered by Nityānanda's love, Kṛṣṇa Caitanyacandra wandered to the town of Śāntipura. I meditate on Lord Gaurāṅga, who wished to go to Vraja.

Text 37

tatrānītā tṭ ajita-jananī harṣa-śokākulā sā bhikṣām dattvā katipaya-divā pālayām āsa sūnum bhaktyā yas tad-vidhim anusaran kṣetra-yātrām cakāra tam gaurāngam bhramaṇa-kuśalam nyāsi-rājam smarāmi

The Lord's mother was brought there. Simultaneously joyful and grieving, she fed and protected her son for some days. Devotedly obeying His mother's orders, the Lord went to Jagannātha Purī. I meditate on Lord Gaurāṅga, whose journey made the entire country auspicious, and who is the king of sannyāsīs.

Text 38

nityānando vibudha-jagadānanda-dāmodarau ca līlā-gāne parama-nipuņo datta-sūnur mukundaḥ ete bhaktāś caraṇa-madhupā yena sārdham pracelus tam gaurāngam praṇata-paṭala-preṣṭha-mūrtim smarāmi

He journeyed with With Nityānanda, intelligent Jagadānanda, Dāmodara, and Mukunda Datta, who was expert in singing about Kṛṣṇa's pastimes, all devoted bumblebees drinking the honey of the Lord's feet. I meditate on Lord Gaurānga, whose form is most dear to the devotees.

Text 39

tyaktvā gangā-taṭa-jana-padāms cāmbu-lingam mahesam oḍhre dese ramaṇa-vipine kṣīra-cauram ca vīkṣya śrī-gopālam kaṭaka-nagare yo dadarsātma-rūpam tam gaurāngam sva-bhajana-param bhakta-mūrtim smarāmi

Leaving the Ganges shore and the water form of Lord Maheśa, in the beautiful gardens of Orissa He saw Kśīra-cora Gopīnātha, and in the village of Katwa He saw His own form of Lord Sākṣi-Gopāla. I meditate on Lord Gaurāṅga, who become absorbed in His own devotional service.

Text 40

ekāmrākhye paśupati-vane rudra-lingam praṇamya yātaḥ kāpotaka-śiva-puram svasya daṇḍam vihāya nityānandas tu tad-avasare yasya daṇḍam babhañja tam gaurāngam kapaṭa-manujam bhakta-bhaktam smarāmi

In the forest of Ekāmra He offered obeisances to a śiva-linga. When He went to the auspicious town of Kāpotaka and set down His daṇḍa, Nityānanda broke it. I meditate on Lord Gaurānga, who is disguised as a human being and who is a devotee of His devotees.

Text 41

bhagne daṇḍe kapaṭa-kupitas tān vihāya sva-vargān eko nīlācalapati-puram prāpya tūrṇam prabhur yaḥ bhāvāveśam paramam agamāt kṛṣṇa-rūpam vilokya tam gaurāngam puraṭa-vapuṣam nyasta-daṇḍam smarāmi

Pretending to be angry when His daṇḍa was broken, the Lord left His associates and quickly went alone to Jagannātha Purī. Seeing Lord Kṛṣṇa's form, He became filled with ecstatī love. I meditate on golden Lord Gaurānga, who gave up His daṇḍa.

Text 42

bhāvāsvāda-prakaṭa-samaye sārvabhaumasya sevā tasyānarthān prakṛti-vipulān nāśayām āsa sarvān tasmād yasya prabala-kṛpayā vaiṣṇavo 'bhūt sa cāpi tam vedārtha-pracaraṇa-vidhau tattva-mūrtim smarāmi

Sārvabhauma's service when the Lord was tasting the ecstasy of love destroyed all unwanted material impurities in his heart, and by the Lord's powerful mercy he became a Vaiṣṇava. I meditate on Lord Gaurānga, the form of preaching the Vedī truth.

Text 43

tatroṣitvā katipaya-divā dakṣiṇātyam jagāma kūrmakṣetre gada-virahitam vāsudevam cakāra rāmānande vijaya-nagare prema-sindhum dadau yas tam gaurāṅgam jana-sukha-karam tīrtha-mūrtim smārāmi

After staying there for some days, He went to the South. At Kūrmakṣetra He cured the leper Vāsudeva, and at Vijaya-nagara He gave Rāmānanda Rāya the ocean of pure love of God. I meditate on Lord Gaurānga, who gives great pleasure to the people, and who is the personified form of all holy places.

Text 44

deśe deśe sujana-nicaye prema vistārayan yo raṅgakṣetre katipaya-divā bhaṭṭa-phalyam avatsīt bhaṭṭācāryān parama-kṛpayā kṛṣṇa-bhaktāṁs cakāra taṁ gopālālaya-sukha-nidhiṁ gaura-murtiṁ smarāmi

Distributing pure love of Kṛṣṇa wherever He went, He stayed for some days with Venkaṭa Bhaṭṭa's family in Rangakṣetra. He mercifully made the Bhaṭṭācaryas devotees of Lord Kṛṣṇa. I meditate on Lord Gaura, who is an ocean of happiness for the home of Gopāla Bhaṭṭa.

Text 45

bauddhān jainān bhajana-rahitān tattvavādāhatāms ca māyāvāda-hrada-nipatitān suddha-bhakti-pracāraiḥ sarvāms caitān bhajana-kusalān yas cakārātma-saktyā vande 'ham tam bahu-mata-dhiyām pāvanam gauracandram

By preaching pure devotional service and by His own transcendental potency, He converted all the Buddhists, Jains, atheists, Tattvavādīs, and persons fallen into the lake of māyāvāda philosophy, into auspicious pure devotees of the Lord. I offer my respectful obeisances to Lord Gauracandra, the purifier of the mental speculators.

Text 46

dattvānandam kali-mala-haram dakṣiṇāṭyebhya īśo nītvā granthau bhajana-viṣayau kṛṣṇa-dāsena sārdham ālāleśālaya-patha-gato nīla-śailam yayau yās tam gaurāṅgam pramudita-matim bhakta-pālam smarāmi

After giving to the people of the South the bliss that removes the impurities of Kali, accompanied by Kṛśna dāsa, and bringing two devotional books (Brahma-samhitā and Kṛṣṇa-karṇāmṛta), He went to Jagannātha Purī on the road to Alālanātha. I meditate on Lord Gaurānga, the jubilant protector of the devotees.

Text 47

kāśī-miśra-dvija-vara-gṛhe śuddha-cāmīkarābho vāsam cakre svajana-nikarair yaḥ svarūpa-pradhānaiḥ nāmānandam sakala-samaye sarva-jīvāya yo 'dāt tam gaurāṅgam svajana-sahitam phulla-mūrtim smarāmi

As splendid as pure gold, He stayed the brāhmaṇa Kāśī Miśra's house. Accompanied by Svarūpa Dāmodara and other associates, He always gave to everyone the spiritual bliss of the holy name. I meditate on Lord Gaurānga, whose jubilant form is surrounded by His associates.

Text 48

nīlāgeśe ratham adhigate vaiṣṇavair yas tad-agre nṛtyan gāyan hari-guṇa-gaṇam plāvayam āsa sarvān premṇauḍhrīyān gajapati-mukhān sevakān śuddha-bhaktāms tam gaurāṅgam sva-sukha-jaladhim bhāva-mūrtim smarāmi

Dancing and singing Lord Hari's glories with the devotees as Jagannātha rode on His chariot before them, He flooded with love King Pratāprarudra and the other pure devotees of Orissa. I meditate on Lord Gaurānga, who is an ocean of transcendental bliss and the personification of ecstatī love of God.

Text 49

odhra-deśād yayau gaudam sīmāyām utkalasya yah

hitvauḍhra-pārśvadān devas tam smarāmi śacī-sutam

Leaving His Orissan associates at the border, He went to Bengal. I meditate Śacī-devī's divine son.

Text 50

śrīvāsam vāsudevam ca rāghavam sva-sva-mandire dṛṣṭvā śāntipuram yāto yas tam gauram smarāmy aham

I meditate on Lord Gaura, who saw Śrīvāsa Ṭhākura, Vāsudeva dāsa, and Rāghava Paṇḍita at their homes, and then went on to Śāntipura.

Text 51

śrī-vidyānagare gacchan vidyāvācaspater gṛham kuliyāyām navadvīpe yayau yas tam aham bhaje

I worship Lord Gaura, who visited the home of Vidyāvācaspati dāsa in Vidyānagara and then went to Kuliya'-grāma and Navadvīpa.

Text 52

vidyā-rūpodbhava-dhana-janair yā na labhyā nareṇa tam caitanya-prabhuvara-kṛpām dainya-bhāvād avāpa devānandaḥ kuliya-nagare yasya bhaktān prapūjya vande gauram vimada-vidusām śuddha-bhakty-eka-labhyam

Because he humbly worshiped the devotees, Devānanda in Kuliya-nagara attained Lord Caitanya Mahāprabhu's mercy, which cannot be purchased by any amount of wealth, followers, beauty or learning. I bow down before Lord Gaura, who is only attained by the pure devotional service of the pure and the wise.

Text 53

vṛndāraṇyekṣaṇa-kapaṭato gauḍa-deśe prasūtim dṛṣṭvā snehād yavana-kavalāt sāgrajam rūpam eva uddhṛṭyauḍhram punar api yayau yaḥ svatantraḥ parātmā tam gaurāngam svajana-taraṇe hṛṣṭa-cittam smarāmi

On the pretext of going to see Vṛndāvana, He affectionately saw His mother in the land of Bengal, delivered Rūpa Gosvāmī and his elder brother (Sanātana Gosvāmī, from the mouth of the moslems, and then returned to Orissa. I meditate on Lord Gaurānga, the

independent Supreme Personality of Godhead, whose heart becomes joyful to deliver the devotees.

Text 54

sangam hitvā bahu-vidha-nṛṇām bhadram ekam gṛhītvā yātrām vṛndāvana-dṛḍha-matir yas cakārātma-tantraḥ ṛkṣa-vyaghra-prabhṛtika-paśūn mādayitvātma-śaktyā tam svānandaih paśu-mati-haram gauracandram smarāmi

Leaving the association of many devotees, taking only Balabhadra Bhaṭṭācārya with Him, and by His transcendental potency making the bears, tigers, and other wild animals mad with bliss, the independent Lord journeyed, His heart fixed on Vṛndāvana. I meditate on Lord Gauracandra, who enchanted the minds of the animals with His own spiritual bliss.

Text 55

vṛndāraṇye girivara-nadī-grāma-rājīr vilokya pūrva-kṛīḍā-smaraṇa-vivaśo bhāva-puñjair mumoha tasmād bhadro vraja-vipinataś cālayām āsa yam ca tam gaurāṅgam nija-jana-vaśam dīna-mūrtim smarāmi

Seeing the hills, rivers, and villages in Vṛndāvana, He fainted, overcome with ecstatī love by remembering His pastimes there before. For this reason Balabhadra made Him leave the forests of Vraja. I meditate on Lord Gaurānga, who was submissive to His devotee and overcome with ecstasy.

Text 56

bhāvāveśam pathi param aho vīkṣya tam bhāgyavanto mlecchāḥ kecī chubha-mati-balāl lebhire yat-prasādam bhaktās te ca praṇaya-vaśagā yat-prasādād babhūvus tam gaurāṅgam jani-mala-haram śuddha-mūrtim smarāmi

Seeing Him overcome with ecstasy, some fortunate mlecchas, because of their pure hearts, obtained His mercy. By His mercy they became pure devotees, overcome with love. I meditate on supremely pure Lord Gaurānga, who removes the impurity of low birth.

Text 57

puṇye gaṅgā-tapanatanayā-saṅgame tīrtha-varye rūpam vidyām para-rasa-mayīm śikṣayām āsa yo vai premāṇam gokulapati-gatam vallabhākhyam budham ca tam gaurāṅgam rasa-guru-maṇim śāstra-mūrtim smarāmi

At the sacred junction of the Ganga' and Yamunā, He taught to Śrīla Rūpa Gosvāmī the nectar of transcendental mellows, and to wise Vallabhācārya pure love for the master of

Gokula. I meditate on Lord Gaurānga, the personified Vedī scriptures, and the jewel among teachers of transcendental mellows.

Text 58

kāsī-kṣetre rasa-virahitān kevalādvaita-pakṣān premṇāplāvya svajana-kṛpayā yas tu rūpāgrajāya viṣṇor bhakti-smṛti-viracane sādhu śāktim vyatārīd vande gauram bhajana-visaye sādhakānām gurum tam

At Vārāṇasī, by His devotees' mercy He flooded with love the nectarless monists and gave Rūpa Gosvāmī's elder brother the power to write books about viṣṇu-bhakti. I offer my respectful obeisances to Lord Gaurāṅga, the spiritual master of those expert at devotional service.

Text 59

dhig gaurānga-praṇati-rahitān śuṣka-tarkādi-dagdhān ity evam vai pracura-vacanam śānkarāṇām babhūva nyāsīśānām sadasi mahatām yasya pūjā tadābhūt tam gaurāngam sva-sukha-mathanānanda-mūrtim smarāmi

"Pathetī are they who, scorched by dry logic, do not bow down before Lord Gaurāṅga!" Saying this again and again, the exalted Śaṅkara sannyāsīs worshiped Him. I meditate on Lord Gaurāṅga, who was agitated with transcendental bliss.

Text 60

prāpya kṣetram punar api harir bhakta-vargāms tutoṣa rāmānanda-pramukha-sujanān sārvabhaumādihān yaḥ premālāpair hari-rasa-parair yāpayām āsa varṣāms tam- gaurāngam hari-rasa-kathāsvāda-pūrṇam smarāmi

When He returned to Jagannātha Purī, He gave pleasure to the devotees. With words of love He rained the nectar of Lord Hari on Rāmānanda Rāya, Sārvabhauama Bhaṭṭācārya, and the others. I meditate on Lord Gaurānga, who tastes the nectar of talking about Lord Hari.

Text 61

yat-pādābjam vidhi-śiva-nutam vīkṣitum te mahānto varṣe varṣe ratha-parigatau gauḍa-deśāt sametya prītim labdhvā manasi mahatīm oḍhra-deśāt samīyur gauḍīyānām parama-suhṛdam tam yatīndram smarāmi

Year after year at the time of Rathayātrā, the great devotees would travel from Bengal to see His lotus feet, which are worshiped by Brahma' and Śiva. Attaining great satisfaction

at heart, they then left Orissa. I meditate on Him, the king of sannyāsīs, and the supreme friend of the Bengali devotees.

Text 62

nirviṇṇānām vipula-patanam strīṣu sambhāṣaṇam yat tat-tad-doṣāt sva-mata-carakārakṣaṇārtham ya īśaḥ doṣāt kṣudrād api laghu-harim varjayitvā mumoda tam gaurāngam vimala-caritam sādhu-mūrtim smarāmi

To protect His sannyāsī followers from the vices that follow from talking with women, He was very happy as He rejected Choṭa Haridāsa for a small offense. I meditate on Lord Gaurānga, whose activities are faultless, and who is the personification of a sincere devotee.

Text 63

daivād hīnānvaya-janivatām tattva-buddhi-prabhāvād ācāryatvam bhavati yad idam tattvam ekam sugūḍham pradyumnāya pracura-kṛpayā jñāpayām āsa yas tat tam gaurāngam guṇa-madhukaram jāḍya-śūṇyam smarāmi

He very mercifully taught Pradyumna Miśra the secret that a person who because of past karma takes birth in a low family may become a spiritual master by intelligently understanding the truth of spiritual life. I meditate on Lord Gaurānga, who is free of folly, and who is a bumblebee, relishing the virtues of others.

Text 64

vātsalyena sva-bhajana-vaśād dāsa-gosvāminam yas tattva-jñanam bhajana-viṣaye śikṣayām āsa sākṣāt sindhos tīre carama-samaye sthāpayām āsa dāsam tam gaurāṅgam sva-caraṇa-juṣām bandhu-mūrtim smarāmi

Conquered by his devotional service, with a father's love He directly taught Raghunātha dāsa Gosvāmī the truth of devotional service. At the last part of His pastimes by the shore of the sea, He made Raghunātha dāsa His servant. I meditate on Lord Gaurāṅga, the friend of they who take shelter of His feet.

Text 65

purīm rāmākhyam yo guru-jana-kathā-nindana-param sadopekṣya bhrāntam kali-kaluṣa-kūpe gatam iha amogham svī-cakre harijana-kṛpā-leśa-balataḥ śacī-sūnuh śaśvāt-smarana-padavīm gacchatu sa me

He always tolerated the offenses of Rāmacandra Purī, who was fond of blaspheming his superiors, and who had become bewildered and fallen into the muddy well of

quarrelsomeness. The Lord accepted Amogha because he attained a little fragment of a devotee's mercy. May Śacī-devī's son eternally travel on the path of my memory.

Text 66

sanātanam kaṇḍu-rasam prapīḍitam sparśena śuddham kṛpayā cakāra yaḥ sva-nāśa-buddhim pariśodhayann aho smarāmi gauram navakhanda-nāgaram

By touching him, the Lord mercifully cured Sanātana Gosvāmī, who was afflicted with a disease of itching sores. The Lord also purified Sanātana of the desire to commit suicide. I meditate on Lord Gaura, the hero of Navadvīpa.

Text 67

gopīnātham narapati-balād yo rarakṣātma-tantro rāmānandānuja-nija-janam śikṣayan dharma-tattvam pāpair labdham dhanam iti sadā tyājyam eva sva-dharmāt tam gaurāṅgam svajana-śivadam bhadra-mūrtim smarāmi

The independent Lord protected Rāmānanda Rāya's younger brother Gopīnātha Paṭṭanāyaka from Mahārāja Pratāprarudra's wrath. The Lord taught Gopīnātha about piety, saying that one should not collect money by sinful means. I meditate on Lord Gaurāṅga, who is the personification of auspiciousness, and who grants auspiciousness to His devotees.

Text 68

upāyanam rāghavataḥ samādṛtam punaḥ punaḥ prāptam api sva-deśātaḥ sva-bhaktato yena parāt parātmanā tam eva gauram satatam smarāmy aham

I always remember the Supreme Personality of Godhead, Lord Gaura, who again and again accepted the gifts His devotee Rāghava Paṇḍita brought from His own country (Bengal)

Text 69

tailam nāṅgī-kṛtam yena sannyāsa-dharma-rakṣiṇā jagadānanda-dattam ca smarāmi tam mahāprabhum

I meditate upon Lord Caitanya Mahāprabhu. Strictly following the rules of sannyāsa, He refused to accept the oil offered by Jagadānanda Paṇḍita.

Text 70

jagannāthāgāre garuḍa-sadana-stambha-nikaṭe dadarśa śrī-mūrtim praṇaya-vivaśā kāpi jaratī samāruhya skandham yad amala-hares tuṣṭa-manasaḥ śacī-sūnuh śaśvat smarana-padavīm gacchatu sa me

In Lord Jagannātha's temple, by the Garuḍa-stambha an old woman overwhelmed with devotion saw the Deity by climbing on Lord Caitanya's shoulders. May Śacī's son, the supremely pure Lord Hari, whose heart was pleased by that woman, eternally travel on the path of my memory.

Text 71

purī-deve bhaktim guru-caraṇa-yogyām sumadhurām dayām govindākhye viśada-paricaryāśrita-jane svarūpe yaḥ prītim madhura-rasa-rūpam hy akuruta śacī-sūnuḥ śaśvat smaraṇa-padavīm gacchatu sa me

May Śacī's son, who worshiped Iśvara Purī as His guru, who was affectionately merciful to His pure servant Govinda, and who taught Svarūa Dāmodara about devotional love in madhura-rasa, eternally travel on the path of my memory.

Text 72

dadhānaḥ kaupīnam vasanam aruṇam śobhanamayam suvarṇādreḥ śobham sakala-suśarīre dadhad api japan rādhā-kṛṣṇam galad-udaka-dhārākṣi-yugalam śacī-śūnuḥ śaśvat smarana-padavīm gacchatu sa me

May Śacī's son, whose form splendid as Mount Sumeru was clothed in a saffron kaupīna, and whose eyes flowed rivers of tears as He chanted the names of Rādha' and Kṛṣṇa, eternally travel on the path of my memory.

Text 73

mudā gāyann uccair madhura-hari-nāmāvalim aho naṭan mandam mandam nagara-patha-gāmī saha janaiḥ vadan kākvā re re vada hari harīty-akṣara-yugam śacī-śunuḥ śaśvat smaraṇa-padavīm gacchatu sa me

May Śacī's son, happily and loudly chanting Lord Hari's sweet holy names, dancing with His men in a procession slowly moving through the city's streets, and plaintively begging "Please chant the two syllables Ha-ri", eternally travel on the path of my memory.

Text 74

rahasyam śāstrāṇām yad aparicitam pūrva-viduṣām

śruter gūḍhaṁ tattvaṁ daśa-parimitaṁ prema-kalitam dayālus tad yo 'sau prabhur ati-kṛpābhiḥ samavadac chacī-śūnuh śaśvat smarana-padavīṁ gacchatu sa me

May the kind Lord, who is Śacī's son, and who very mercifully described the ten phases of pure love that are the śāstras' secret, hidden in the Śruti and unkown to the previous sages, eternally travel on the path of my memory.

Text 75

āmnāyaḥ prāha tattvam harim iha paramam sarva-śāktim rasābdhim tad-bhinnāmsāmś ca jīvān prakṛti-kavalitāms tad-vimuktāms ca bhāvāt bhedābheda-prakāśam sakalam api hareḥ sādhanam śuddha-bhaktim sādhyam tat-prītim evety upadiśati harir gauracandro bhaje tam

I worship Lord Hari Gauracandra, who teaches us:

- 1. Hari, the Almighty, is one without a second.
- 2. He is always vested with infinite power.
- 3. He is the ocean of rasa (the transcendental bliss which forms the essence of any relationship).
- 4. The soul is His Vibhinnāmśa, or separated part.
- 5. Certain souls are engrossed by prakṛti, His illusory energy.
- 6. Certain souls are released from the grasp of prakṛti.
- 7. All spiritual and material phenomena are bhedābheda-prakāśa of Hari, the Almighty (simultaneously one and different with the Lord.).
- 8. Bhakti, devotional service, is the only means of attaining the final object of spiritual existance.
- 9. Prema, pure love in Kṛṣṇa, is alone the final object of spiritual existence.*

Text 76

svataḥ siddho vedo hari-dayita-vedhaḥ-prabhṛtitaḥ pramāṇam sat prāptaḥ pramiti-viṣayāms tan-nava-vidhān tathā-pratyākṣādi-pramiti-sahitam sādhayati no na yuktis tarkākhyā praviśati tathā-śakti-rahitā

Perfect knowledge is received from Brahma' and other devotees dear to Lord Hari. The preceding nine axioms are the summary of all truth. Sense-perception is not a good source of knowledge. Reason and logī have no power to enter the truth.

Text 77

haris tṭ ekam tattvam vidhi-śiva-sureśa-praṇamito yad evedam brahma prakṛti-rahitam tat-tanu-mahaḥ parātmā tasyāmśo jagad anugato viśva-janakaḥ sa vai rādhā-kānto nava-jalada-kāntiś cid-udayaḥ Lord Hari is one without a second. Brahmā, Śiva and Indra bow before Him. The non-material Brahman is His bodily effulgence. The Supersoul is a portion of Him. The universe is subordinate to Him. He is the father of the universe. He is Rādhā's lover. He is splendid as a fresh monsoon cloud. He is perfectly spiritual.

Text 78

parākhyāyāḥ śakter apṛthag api sa sve mahimani sthito jivākhyam svam acid-abhihitam tam tri-padikam svatantrecchaḥ śaktim sakala-viṣaye preraṇa-paro vikārādyaiḥ śūnyaḥ parama-puruṣo 'sau vijayate

All glories to the Supreme Personality of Godhead, who is not different from His spiritual potency, who is situated in His own glory, whose every desire is at once fulfilled, who is the controller of everything, who never changes, and whose potency has three parts: 1. His personal, superior potency 2. the living entities, and 3. the inanimate material nature.

Text 79

sa vai hilādinyāś ca praṇaya-vikṛter hlādana-ratas tathā samvī-chakti-prakaṭita-raho-bhāva-rasitaḥ tayā śrī-sāndhinyā kṛta-viśada-tad-dhāma-nicaye rasāmbhodhau magno vraja-rasa-vilāsī vijayate

All glories to Lord Hari, who enjoys the love transformations of the hlādinī potency and the ecstasies of the samvit potency, and who, in splendid spiritual abodes created by His sāndhinī potency, enjoys nectar pastimes in Vraja, plunged in the ocean of nectar.

Text 80

sphulingā ṛddhāgner iva cid-aṇavo jīva-nicayā hareḥ sūryasyevāpṛthag api tu tad-bheda-viśayāḥ vaśe māyā yasya prakṛti-patir eveśvara iha sa jīvo mukto 'pi prakṛti-vaśa-yogyaḥ sva-guṇataḥ

Just as sparks are to a great fire and particles of sunlight are to the sun, the living entities are spiritual atoms manifested from Lord Hari. Lord Hari is the supreme master of the the material nature, and the illusory potency, māyā, is under His control. A living entity, even a liberated soul, may be placed under māyā's control.

Text 81

svarūpārthair hīnān nija-sukha-parān kṛṣṇa-vimukhān harer māyā daṇḍyān guṇa-nigaḍa-jālaiḥ kalayatī tathā sthūlair lingair dvividha-varaṇaiḥ kleśa-nikarair mahā-karmālānair nayati patitān svarga-nirayau Seeing the living entities averse to Kṛṣṇa, intent on their own pleasure, ignorant of their spiritual nature, and deserving punishment as they are bound by the chains of the modes of nature, Māyā covers them with gross and subtle coverings and, binding them with chains of karma that bring many sufferings, leads these fallen souls up and down through the heavenly and hellish material worlds.

Text 82

yadā bhrāmam bhrāmam hari-rasa-galad-vaiṣṇava-janam kadācit sampaśyams tad-anugamane syād ruci-yutaḥ tadā kṛṣṇāvṛtyā tyajati śanakair māyika-daśām svarūpam bibhrāno vimala-rasa-bhogam sa kurute

Wandering and wandering, sometimes seeing a pure Vaiṣṇava from whom streams the nectar of Lord Hari, attracted to follow him, turning to Kṛṣṇa and gradually abandoning materialism, one assumes his original spiritual form and enjoys the most splendid and pure nectar.

Text 83

hareḥ śakteḥ sarvam cid-acid-akhilam syāt pariṇatir vivartam no satyam śruti-mata-viruddham kali-malam harer bhedābhedau śruti-vihita-tattvam suvimalam tataḥ premṇaḥ siddhir bhavati nitarām nitya-viṣaye

All spirit and matter is the transformation of Lord Hari's energy. The theory that everything is a transformation of the Supreme itself is an impurity spawned by the age of Kali, and contradicts the actual Vedī idea. The Vedas establish the pure truth that everything is simultaneously one and different from Lord Hari, and therefore perfect spiritual love may be eternally manifest.

Text 84

śrutiḥ kṛṣṇākhyānam smaraṇa-nati-pūjāvidhi-gaṇas tathā dāsyam sākhyam paricaraṇam apy ātma-dadanam navāṅgāny etanīha vidhi-gata-bhakter anudinam bhajan śraddhā-yuktah suvimala-ratim vai sa labhate

The nine different forms of devotional service to Lord Hari are:

- 1. To hear of the spiritual name, form, attributes and līlā (pastimes) of Kṛṣṇa.
- 2.To utter and sing all those.
- 3.To meditate and reiterate all those.
- 4. Service of His Holy Feet.
- 5. Worship
- 6.Bowing down.
- 7.Doing all that pleases Him.
- 8.Friendship
- 9. Resignation*

Faithfully worshiping Lord Hari every day, one attains pure love for Him.

Text 85

svarūpāvasthāne madhura-rasa-bhāvodaya iha vraje rādhā-kṛṣṇa-svajana-jana-bhāvam hṛdi vahan parānande prītim jagad-atula-sampat-sukham atho vilāsākhye tattve parama-paricaryām sa labhate

In his original spiritual form the pure love of madhura-rasa rises. Carrying in his heart pure love for Rādha'-Kṛṣṇa's associates in Vraja, he attains blissful love, his happiness exceeding anything in the material world, and he also attains supreme devotional service in the Lord's pastimes.

Text 86

prabhuḥ kaḥ ko jīvaḥ katham idam acid viśvam iti vā vicāryaitān arthān hari-bhajana-kṛc-chāstra-caturaḥ abhedāśām dharmān sakalam aparādham pariharan harer nāmānandam pibati hari-dāso hari-janaiḥ

Considering the questions "What is God? What is the living entity? What is this inanimate material world?" a scholar learned in the Vedas worships Lord Hari. Abandoning all offenses and the desire for impersonal liberation, he becomes Lord Hari's servant and drinks the nectar bliss of Lord Hari's holy names with the other devotees.

Text 87

samsevya daśa-mūlam vai hitvāvidyām ayam janaḥ bhāva-puṣṭim tathā tuṣṭim labhate sādhu-sangataḥ

Accepting these ten axioms, abandoning ignorance, and remaining in the association of saintly devotees, one nourishes his love for Lord Hari and becomes happy.

Text 88

itiprāyām śikṣām caraṇ-madhupebhyaḥ paridiśan galan-netrāmbhobhiḥ snapita-nija-dīrghojjvala-vapuḥ parānandākāro jagad-atula-bandhur yati-varaḥ śacī-sūnuḥ śaśvat smarana-padavīm gacchatu sa me

May Śacī's son, the best of sannyāsīs, the unparalleled friend of the universe, His tall, blissful, effulgent spiritual form bathed in tears flowing from His eyes as He teaches these truths to the devotees like bumblebees at His feet, eternally travel on the path of my memory.

Text 89

gatir gaudīyānām api sakala-varṇāśrama-juṣām tathā caudīyānām ati-sarala-dainyāśrita-hṛdam punaḥ pāścātyānām sadaya-manasām tattva-sudhiyām śacī-sūnuḥ śaśvat smaraṇa-padavīm gacchatu sa me

May Śacī's son, the shelter of the Bengali followers of varṇāśrama, the Orissans who are sincere, honest, and humble at heart, and the people in the western countries who are compassionate and eager to learn the truth, eternally travel on the path of my memory.

Text 90

aho miśrāgāre svapati-virahotkaṇṭha-hṛdayaḥ ślathāt sandher dairghyam dadhad ati-viśālam kara-padoḥ kṣitau dhṛtvā deham vikalita-matir gadgada-vacaḥ śacī-sūnuḥ śaśvat smarana-padavīm gacchatu sa me

May Śacī's son, staying at Kāśī Miśra's house, His heart longing in separation from His Lord, very tall because His joints had become loosened, His hands and feet elongated, His body fallen on the ground, His voice choked, and His mind agitated, eternally travel on the path of my memory.

Text 91

gato baddha-dvārād upala-gṛha-madhyād bahir aho gavām kālingānām api samatigacchan vṛti-gaṇam prakoṣṭhe saṅkocād bata nipatitaḥ kacchapa iva śacī-sūnuḥ sākṣāt smaraṇa-padavīm gacchatu sa me

May Śacī's son who, gone out from the stone house with its doors still bolted, went among the Kāliṅga cows and fell down, becoming like a turtle because His limbs had contracted, eternally travel on the path of my memory.

Text 92

vrajāraṇyam smṛtvā viraha-vikalāntar-vilapito mukham saṅghṛṣyāsau rudhiram adhikam tad dadhad aho kva me kāntaḥ kṛṣṇo vada vada vadeti pralapitaḥ śacī-sūnuḥ sākṣāt smaraṇa-padavīm gacchatu sa me

May Śacī's son who, remembering the forest of Vraja, overwhelmed with feelings of separation, rubbing His face, and making it bleed, said, "Where is My beloved Kṛṣṇa? Tell me! Tell!" eternally travel on the path of my memory.

Text 93

payo-rāśes tīre cakaṭa-girirāje sikatile vrajan goṣṭhe govardhana-giripatim lokitum aho gaṇaiḥ sārdham gauro druta-gati-viśiṣṭaḥ pramuditaḥ śacī-sūnuḥ sākṣāt smaraṇa-padavīm gacchatu sa me

May Śacī's son Gaura who, to see regal Mount Govardhana in Vraja, happily ran with His associates to the great sand-dune cakaṭa-parvata on the beach, eternally travel on the path of my memory.

Text 94

yasyānukampā sukhadā janānām samsāra-kūpād raghunātha-dāsam uddhṛtya guñjāḥ śilayā dadau yas tam gauracandram praṇamāmi bhaktyā

With devotion I bow down before Lord Gauracandra, whose mercy delights the living entities, and who, rescuing Raghunātha dāsa from the blind well of material existance, gave him a gu.sy 241ja' necklace and a govardhana-śilā.

Text 95

sad-bhakti-siddhānta-viruddha-vādān vairasya-bhāvāms ca bahir-mukhānām sangam vihāyātha subhakta-goṣṭhyām rarāja yas tam praṇamāmi gauram

I bow down before Lord Gaura who, rejecting all arguments opposing pure devotional service and avoiding the association of non-devotees, shone with great splendor in the company of saintly devotees.

Text 96

nāmāni viṣṇor bahiraṅga-pātre vistīrya loke kali-pāvano 'bhūt premāntaraṅgāya rasaṁ dadau yas taṁ gauracandraṁ praṇamāmi bhaktyā

With devotion I bow down before Lord Gauracandra who, giving Lord Viṣṇu's holy names to the people of the world, became the purifier of the age of Kali, and who also gave the nectar of pure love to the intimate devotees.

Text 97

nāmāparādham sakalam vināsya caitanya-nāmāśrita-mānavānām bhaktim parām yah pradadau janebhyas

tam gauracandram praņamāmi bhaktyā

With devotion I bow before Lord Gauracandra, who for they who take shelter of the name Caitanya destroys all offenses to the holy names, and who gives transcendental devotional service to the living entities.

Text 98

ittham līlāmaya-vara-vapuḥ kṛṣṇa-caitanyacandro varṣān dvi-dvādaśa-parimitān kṣepayām āsa gārhye sannyāse yaḥ samaparimitam yāpayām āsa kālam vande gauram sakala-jagatām āśramānām gurum tam

In this way Lord Kṛṣṇa Caitanyacandra enjoyed pastimes for 24 years as a householder, and another 24 years as a sannyāsī. I offer my respectful obeisances to Lord Gaura, the spiritual master of all āśramas and all worlds.

Text 99

daridrebhyo vāstram dhanam api dadau yaḥ karuṇayā bubhukṣūn yo 'nnādyair atithi-nicayāms toṣam anayat tathā vidyā-dānaiḥ sukham atiśayam yaḥ samabhajat sa gaurāngaḥ śaśvat smaraṇa-padavīm gacchatu mama

May Lord Gaurānga, who mercifully gave clothing and money to the poor, who satisfied hungry guests with food and other gifts, and who in the same way gave great happiness by giving the gift of transcendental knowledge, eternally travel on the path of my memory.

Text 100

sannyāsasya prathama-samaye tīrtha-yātrā-cchalena varṣān yo vai rasa-parimitān vyāpya bhaktim tatāna śeṣān abdān vasu-vidhu-mitān kṣetra-deśe sthito yo vande tasya prakata-caritam yogamāyā-balādhyam

On the pretext of pilgrimage He spent the first siø years of sannyāsa in preaching devotional service, and the final eighteen years He remained in Jagannātha Purī. I offer my respectful obeisances to His transcendental pastimes, manifest in this world by the yogamāya' potency.

Text 101

hā hā kaṣṭaṁ sakala-jagatāṁ bhaktibhājāṁ viśeṣaṁ gopīnāthālaya-parisare kīrtane yaḥ pradośe aprākaṭyaṁ bata samabhajan mohayan bhakta-netraṁ vande tasyāprakaṭa-caritaṁ nityam aprākṛtaṁ tam Alas! Alas! The devotees in all the worlds were overcome with grief when He, enchanting the devotee's eyes, suddenly disappeared at sunset during sankīrtana in the Gopīnātha temple. I offer my respectful obeisances to His eternal, spiritual pastimes, which are no longer manifest in this world.

Text 102

bhaktā ye vai sakala-samaye gaura-gātham imam no gāyanty uccair vigalita-hṛdaḥ gaura-tīrthe viśeṣāt teṣām tūrṇam dvija-kula-maṇiḥ kṛṣṇa-caitanyacandraḥ premāveśam yugala-bhajane yacchati prāṇa-bandhuḥ

Lord Kṛṣṇa Caitanyacandra, the dearest friend, and the jewel of the brāhmaṇas, grants pure love for the divine couple (Śrī Śrī Rādha'-Kṛṣṇa, to those devotees who always sing, especially at Śrīdhāma Māyāpura, with a loud voice and a heart moistened with spiritual love, this song about Lord Gaura.

Text 103

śatkhaveda-prame śāke kārttike godrume prabhoḥ gītā bhaktivinodena līleyam loka-pāvanī

In the month of Kārttika, in the year 406 (Caitanya era), in Godruma-dvīpa, Bhaktivinoda composed this song glorifying the Lord's pastimes, which purify the entire world.

Text 104

yat-prema-mādhurya-vilāsa-rāgān nandātmajo gauḍa-vihāram āpa tasyai vicitrā vṛṣabhānu-putryai līlāmayā tasya samārpiteyam

Because He desired to taste the pastimes of the sweetness of Her love, Nanda's son enjoyed pastimes in Bengal. This wonderful song, filled with His pastimes, is offered to Her, King Vṛṣabhānu's daughter.

Sri Godruma Candra Bhajanopadesa

By Srila Bhaktivinoda Thakura

(1)

yadi te hari-pāda-saroja-sudhārasa-pāna-param hṛdayam satatam parihṛtya gṛham kali-bhāva-mayam bhaja godruma-kānana-kuñja-vidhum (2)

dhana-yauvana-jīvana-rājya-sukham nahi nityam anukṣaṇa-nāśa-param tyaja grāmya-kathā-sakalam viphalam bhaja godruma-kānana-kuñja-vidhum

(3)

ramaṇī-jana-sańga-sukham ca sakhe carame bhayadam puruṣārtha-haram hari-nāma-sudhā-rasa-matta-matir bhaja godruma-kānana-kuñja-vidhum

(4)

jaḍa-kāvya-raso nahi kāvya-rasaḥ kali-pāvana-gaura-raso hi rasaḥ alam any-kathādy-anuśīlanayā bhaja godruma-kānana-kuñja-vidhum

(5)

vṛṣabhānu-sutānvita-vāma-tanuḿ yamunā-taṭa-nāgara-nanda-sutam muralī-kala-gīta-vinoda-paraḿ bhaja godruma-kānana-kuñja-vidhum

(6)

hari-kīrtana-madhyagatam svajanaiḥ pariveṣṭita-jāmbunadābha-harim nija-gauḍa-janaika-kṛpā-jaladhim bhaja godruma-kānana-kuñja-vidhum

(7)

girirāja-sutā-parivīta-gṛham nava-khaṇḍa-patim yati-citta-haram sura-sangha-nutam priyayā sahitam bhaja godruma-kānana-kunja-vidhum

(8)

kali-kukkura-mudgara-bhāva-dharam hari-nāma-mahauṣadha-dāna-param patitārta-dayārdra-sumūrti-dharam bhaja godruma-kānana-kuñja-vidhum

(9)

ripu-bāndhava-bheda-vihīna-dayā yad abhīkṣṇam udeti mukhābja-tatau tam akṛṣṇam iha vraja-rāja-sutaḿ bhaja godruma-kānana-kuñja-vidhum (10)

iha copaniṣat-parigīta-vibhur dvija-rāja-sutaḥ purṭābha-hariḥ nija-dhāmani khelati bandhu-yuto bhaja godruma-kānana-kuñja-vidhum

(11)

avatāra-varam paripūrņa-phalam para-tattvam ihātma-vilāsa-mayam vraja-dhāma-rasāmbudhi-gupta-rasam bhaja godruma-kānana-kuñja-vidhum

(12)

śruti-varṇa-dhanādi na yasya kṛpājanane balavad-bhajanena vinā tam ahaituka-bhāva-pathā hi sakhe bhaja godruma-kānana-kuñja-vidhum

(13)

api nakra-gatau hrada-madhya-gatam kam amocayad ārta-janam tam ajam avicintya-balam śiva-kalpa-tarum bhaja godruma-kānana-kuñja-vidhum

(14)

surabhīndra-tapaḥ-parituṣṭa-mano vara-varṇa-dharo harir āvirabhūt tam ajasra-sukhaṁ muni-dhairya-haraṁ bhaja godruma-kānana-kuñja-vidhum

(15)

abhilāṣa-cayaḿ tad abheda-dhiyam aśubhaḿ ca śubhaḿ ca tyaja sarvam idam anukūlatayā priya-sevanayā bhaja godruma-kānana-kuñja-vidhum

(16)

hari-sevaka-sevana-dharma-paro hari-nāma-rasāmṛta-pāna-rataḥ nati-dainya-dayā-paramāna-yuto bhaja godruma-kānana-kuñja-vidhum

(17)

vada yādava mādhava kṛṣṇa hare vada rāma janārdana keśava he vṛṣabhānu-sutā-priyanātha sadā bhaja godruma-kānana-kuñja-vidhum (18)

vada yāmuna-tīra-vanādri-pate vada gokula-kānana-puñja-rave vada rāsa-rasāyana gaura-hare bhaja godruma-kānana-kuñja-vidhum

(19)

cala gaura-vanam nava-khaṇḍamayam paṭha gaurahareś caritāṇi mudā luṭha gaura-padāńkita-gāńga-taṭam bhaja godruma-kānana-kuñja-vidhum

(20)

smara gaura-gadādhara-keli-kalām bhava gaura-gadādhara-pakṣa-caraḥ śrṇu gaura-gadādhara-cāru-kathām bhaja godruma-kānana-kuñja-vidhum

TRANSLATION

- 1) If you want you heart to be always absorbed in drinking the ambrosial mellows of the lotus feet of Lord Hari, then give up household life, which is full of quarrels and strife, and just worship Lord Gaura, the moon of Godruma's forest bowers.
- 2) Material riches, youth, long duration of life, and royal happiness none of these are eternal. At any moment they may be destroyed. Give up all useless topics of mundane conversation and just worship Lord Gaura, the moon of Godruma's forest bowers.
- 3) O Friend, ultimately the pleasure to be had in the company of beautiful young women turns to fearfulness and distracts one from the real goal of life. Just worship Lord Gaura, the moon of Godruma's forest bowers with your mind intoxicated by the nectarine mellows of the holy name.
- 4) The taste of mundane poetry does not afford the sweet taste of actual poetry. The sweet mellows of true poetry are found in descriptions of Lord Caitanya, the savior of all souls in the Kali yuga. Enough with the study of any other topics! Just worship Lord Gaura, the moon of Godruma's forest bowers.
- 5) Krishna, the transcendental paramour, stands on the banks of the Yamuna with Radha, the daughter of Vrsabhanu, on His left side. He is absorbed in the pastime of playing soft, melodious songs on His flute. Just worship Lord Gaura, the moon of Godruma's forest bowers, Lord Caitanya, who is non-different from the son of Nanda.
- 6) He is Lord Hari, shining like molten gold and surrounded by His loving devotees in the midst of hari-kirtana, He is the only ocean of mercy for the Gaudiya Vaisnavas. Just worship Lord Gaura, the moon of Godruma's forest bowers.

- 7) Just worship Lord Gaura, the moon of Godruma's forest bowers Lord Caitanya, who along with His beloved wife Visnu-priya is glorified by all demigods and saintly persons. His home, Navadvipa, is surrounded by the river Ganga, the daughter of the Himalayas. He is the Lord of Navadvipa and the stealer of the hearts of all sannyasi's.
- 8) Lord Gauranga is like a powerful hammer which smashes the sin and oppression of the mad-dog of the Kali-yuga. and He is absorbed in distributing the holy name of Krishna, which is the greatest medicine to release one from the material existence. His transcendental form is beautiful, and His heart is full of compassion for the suffering, fallen souls of this world. Just worship Lord Gaura, the moon of Godruma's forest bowers.
- 9) Compassion which is free from the duality of "Friend" and "enemy" is always manifest of his lotus face. He is the son of Maharaja Nanda Krishna, who has appeared in a golden form in the land of Navadvipa. Just worship Lord Gaura, the moon of Godruma's forest bowers.
- 10) In this world and in the Upanishads He is celebrated as the all-pervading Supreme Lord. He appeared as the son of a brahmana and is Lord Hari Himself, with a shining complexion of molten gold. In His own abode He sports with His cowherd boy friends. Just worship this Lord Gaura, the moon of Godruma's forest bowers.
- 11) He is the most wonderful of all avataras because He is the source of all other expansions of God. He is the Supreme Truth, enjoying His pastimes here in this world. He is the embodiment of the most confidential flows that exist in the ocean of rasa.
- 12) Without strong devotional worship and service, mere mundane scholarship, high family lineage, wealth and so on are not effective for invoking the causeless mercy of the Lord. O friend, just worship Lord Gaura, the beautiful moon of Godruma's forest bowers, by the path of unmotivated devotion.
- 13) In His appearance as Hari, the Lord liberated Gajendra, the king of elephants, from the grasp of the crocodile in the lake, and in His appearance as Sri Caitanya, He delivered King Gajapati Prataparudra from the jaws of the kali-yuga crocodile who was lying in the lake of politics. Lord Sri Caitanya is unborn, possesses inconceivable power ,and is likened to an auspicious desire tree. Just worship Lord Gaura, the moon of Godruma's forest bowers.
- 14) Lord Krsna, who was pleased with the penances and austerities of Indra and the Surabhi cow, appeared in this world as Lord Caitanya, possessing a golden complexion. He is eternal happiness and the captivator of the intelligence of all learned sages. Just worship Lord Gaura, the moon of Godruma's forest bowers.
- 15) Give up all worldly desires, monistic meditation and relative conceptions of inauspiciousness and auspiciousness. In a favorable mood, with loving devotion, just engage yourself in just worshipping Lord Gaura, the moon of Godruma's forest bowers.
- 16) Remaining devoted to the service of the Vaishnava's, being addicted to drinking the sweet nectar of the name of Hari, and with a mentality endowed with modesty, humility, and compassion, just worship Lord Gaura, the moon of Godruma's forest bowers.

- 17) Always worship Lord Gaura, the beautiful moon of Godruma's forest bowers, and call out to the Lord," O Yadava, ! O Madhava O Krishna, O Hari, O Rama O Janardana, O Keshava, O beloved Lord of Radha!"
- 18) Just worship Lord Gaura, the moon of Godruma's forest bowers and call out to the Lord "O Lord of the Vrindavana forest, which lies along the banks of the Yamuna! O Lord of Govardhana Hill! O sun of the forest of Gokula! O giver of life to the rasa dance.! O Gaurahari!
- 19) Go to Navadvipa, the land of Lord Caitanya, Read and recite with great joy the wonderful pastimes of Lord Gaurahari. Roll about in ecstasy on the banks of the Ganges, which are marked with the footprints of Lord Caitanya, and just worship Lord Gaura, the moon of Godruma's forest bowers. Remember the wonderful pastimes of Gaura and Gadadhara.
- 20) Become a servant of Gaura and Gadadhara. Listen to the beautiful narration's concerning Gaura and Gadadhara and just worship Lord Gaura, the moon of Godruma's forest bowers.

