
NARAYANEEYAM (Dasakas 21-30)

21 *MODE OF WORSHIP IN JAMBUDVIPA ETC
 m ad h y od bh avao bh uva iÿävåtanäm ni varñe
 g aurép rad h änavanitäjanam ätrabh äji |
 çarveë a m antranutibh iù sum up äsy am änaà
 saìkarñaë ätm akam ad h éçvara saà çray e tväm || 21-1

 bh ad räçvanäm aka iÿävåtap ürvavarñe
 bh ad raçravobh iråñibh iù p arië üy am änam |
 kalp äntag üò h anig am od d h araë ap ravéë aà
 d h y äy äm i d eva h ay açérñatanuà bh avantam || 21-2

 d h y äy äm i d akñië ag ate h arivarñavarñe
 p räh läd am ukh y ap uruñaiù p ariñevy am äë am |
 uttuìg açäntad h avaläkåtim ekaçud d h a-
 jïänap rad aà narah arià bh ag avan bh avantam || 21-3

 varñe p ratéci lalitätm ani ketum äle
 léläviçeñalalitasm itaçobh anäìg am |
 lakñm y ä p rajäp atisutaiçca niñevy am äë aà
 tasy äù p riy äy a d h åtakäm atanuà bh aje tväm || 21-4

 ram y eh y ud éci kh alu ram y akanäm ni varñe
 tad varñanäth am anuvary asap ary am äë am |
 bh aktaikavatsalam am atsarah åtsu bh äntaà
 m atsy äkåtià bh uvananäth a bh aje bh avantam || 21-5

 varñaà h iraë m ay asam äh vay am auttaräh a-
 m äsénam ad rid h åtikarm aöh akäm aöh äìg am |
 saà sevate p itåg aë ap ravaro'ry am äy aà
 taà tväà bh ajäm i bh ag avan p aracinm ay ätm an || 21-6

 kià cottareñu kuruñu p riy ay ä d h araë y ä
 saà sevito m ah itam antranutip rabh ed aiù |
 d aà ñöräg rag h åñöag h anap åñöh ag ariñöh avarñm ä
 tvaà p äh i vijïanutay ajïavaräh am ürte || 21-7

 y äm y äà d içaà bh ajati kim p uruñäkh y avarñe
 saà sevito h anum atä d åò h abh aktibh äjä |
 sétäbh iräm ap aram äd bh utarüp açälé
 räm ätm akaù p arilasanp arip äh i viñë o || 21-8

 çrénärad ena sah a bh äratakh aë òam ukh y ais
 tvaà säìkh y ay og anutibh iù sam up äsy am änaù |

 äkalp akälam ih a säd h ujanäbh irakñé
 näräy aë o narasakh aù p arip äh i bh üm an || 21-9

 p läkñe'rkarüp am ay i çälm ala ind urüp aà
 d véy e bh ajanti kuçanäm ani vah nirüp am |
 krauïce'm burüp am ath a väy um ay aà ca çäke
 tväà brah m arüp am ay i p uñkaranäm ni lokäù || 21-10

 sarvaird h ruvéd ibh iruòup rakarairg rah aiçca
 p ucch äd ikeñvavay aveñvabh ikalp y am änaiù |
 tvaà çià çum äravap uñä m ah atäm up äsy aù
 sand h y äsu rund h i narakaà m am a sind h uçäy ain || 21-11

 p ätäÿam ülabh uvi çeñatanuà bh avantaà
 lokaikakuë òalaviräjisah asraçérñam |
 néläm baraà d h åtah alaà bh ujag äìg anäbh ir-
 juñöaà bh aje h ara g ad äng urug eh anäth a || 21-12

22 *THE STORY OF AJAMILA
 ajäm iÿo näm a m ah ésuraù p urä caranvibh o d h arm a p ath än g åh äçram é |
 g urorg irä känanam ety a d åñöavänsug h åñöaçéläà kulaöäà m ad äkuläm || 22-1

 svataù p raçänto'p i tad äh åtäçay aù svad h arm am utsåjy a tay ä sam äram an |
 ad h arm akäré d açam é bh avanp unard ad h au bh avannäm ay ute sute ratim || 22-2

 sa m åty ukäle y am aräjakiìkarän bh ay aìkaräà strénabh ilakñay anbh iy ä |
 p urä m anäktvatsm åtiväsanäbaläjjuh äva näräy aë anäm akaà sutam || 22-3

 d uräçay asy äp i tad ätvanirg atatvad éy anäm äkñaram ätravaibh avät |
 p uro'bh ip eturbh avad éy ap ärñad äçcaturbh ujäù p étap aöä m anoram äù || 22-4

 am uà ca sam p äçy a vikarñato bh atän vim uïcatety ärurud h urbaläd am é |
 niväritäste ca bh avajjanaistad ä tad éy ap äp aà nikh ilaà ny aved ay an || 22-5

 bh avantu p äp äni kath aà tu niñkåte kåte'p i bh o d aë òanam asti p aë d itäù |
 na niñkåtiù kiéà vid itä bh aväd åçäm iti p rabh o tvatp uruñä babh äñire || 22-6

 çrutism åtibh y äà vih itä vratäd ay aù p unanti p äp aà na lunanti väsanäm |
 anantasevä tu nikåntati d vay ém iti p rabh o tvatp uruñä babh äñire || 22-7

 anena bh o janm asah asrakoöibh iù kåteñu p äp eñvap i niñkåtiù kåtä |
 tad ag rah énnäm a bh ay äkulo h areriti p rabh o tvatp uruñä babh äñire || 22-8

 nåë äm abud d h y äp i m ukund akértanaà d ah aty ag h aug h änm ah im äsy a täd åçaù |
 y ath äg nired h äà si y ath auñad h aà g ad äniti p rabh o tvatp uruñä babh äñire || 22-9

 itéritairy äm y abh aöairap äsåte bh avad bh aöänäà ca g aë e tiroh ite |
 bh avatsm åtià kaïcana kälam äcaranbh avatp ad aà p räp i bh avad bh aöairasau || 22-10

 svakiìg aräved anaçaìkito y am astvad aìg h ribh akteñu na g am y atäm iti |
 svakéy abh åty änaçiçikñad uccakaiù sa d eva vätälay a p äh i m äm || 22-11

23 *THE STORIES OF DAKSHA, CHITRAKETU, ETC
p räcetastu bh ag avannap aro'p i d akñas-
 tvatsevanaà vy ad h ita sarg avivåd d h ikäm aù |
 ävirbabh üvith a tad ä lasad añöabäh us-
 tasm ai varaà d ad ith a täà ca vad h üm asikném || 23-1

 tasy ätm ajästvay utam éça p unaù sah asraà
 çrénärad asy a vacasä tava m ärg am äp uù |
 naikatraväsam åñay e sa m um oca çäp aà
 bh aktottam astvåñiranug nah am eva m ene || 23-2

 ñañöy ä tato d uh itåbh iù såjataù kulaug h än
 d auh itrasünurath a tasy a sa viçvarüp aù |
 tvatstotravarm itam ajäp ay ad ind ram äjau
 d eva tvad éy am ah im ä kh alu sarvajaitraù || 23-3

 p räkçürasenaviñay e kila citraketuù
 p uträg rah é nåp atiraìg irasaù p rabh ävät |
 labd h vaikap utram ath a tatra h ate sap atné-
 saìg h airam uh y ad avaçastava m äy ay äsau || 23-4

 taà närad astu sam am aìg irasä d ay äluù
 sam p räp y a tävad up ad arçy a sutasy a jévam |
 kasy äsm i p utra iti tasy a g irä vim oh aà
 ty aktvä tvad arcanavid h au nåp atià ny ay uìkta || 23-5

 stotraà ca m antram ap i närad ato'th a labd h vä
 toñäy a çeñavap uño nanu te tap asy an |
 vid y äd h aräd h ip atitäà sa h i sap tarätre
 labd h väp y akuë öùam atiranvabh ajad bh avantam || 23-6

 tasm ai m åë äÿad h avaÿena sah asraçérñë ä
 rüp eë a bad d h anutisid d h ag aë ävåtena |
 p räd urbh avannacirato nutibh iù p rasanno
 d attvätm atatvam anug åh y a tirod ad h äth a || 23-7

 tvad bh aktam aulirath a so'p i ca lakñalakñaà
 varñäë i h arñulam anä bh uvaneñu käm am |
 saìg äp ay ang uë ag aë aà tava sund arébh iù
 saìg ätirekarah ito lalitaà cacära || 23-8

 aty antasaìg avilay äy a bh avatp raë unno
 nünaà sa rüp y ag irim äp y a m ah atsam äje |
 niççaìkam aìkakåtavallabh am aìg ajärim
 taà çaìkaraà p arih asannum ay äbh içep e || 23-9

 nissam bh ram astvay am ay äcitaçäp am okño
 våträsuratvam up ag am y a surend ray od h é |
 bh akty ätm atattvakath anaissam are vicitraà
 çatrorap i bh ram am ap äsy a g ataù p ad aà te || 23-10

 tvatsevanena d itirind ravad h od y atä'p i
 tänp raty utend rasuh åd o m aruto'bh ilebh e |
 d uñöäçay e'p i çubh ad aiva bh avanniñevä
 tattäd åçastvam ava m äà p avanälay eça || 23-11

24 *THE STORY OF PRAHLADA
 h iraë y äkñe p otrép ravaravap uñä d eva bh avatä
 h ate çokakrod h ag lap itag h åtiretasy a sah ajaù |
 h iraë y ap räram bh aù kaçip uram ararätisad asi
 p ratijïäm ätene tava kila vad h ärth aà m urarip o || 24-1

 vid h ätäraà g h oraà sa kh alu tap asitvä nacirataù
 p uraù säkñätkurvansuranaram åg äd y airanid h anam |
 varaà labd h vä d åp to jag ad ih a bh avannäy akam id aà
 p arikñund annind räd ah arata d ivaà tväm ag aë ay an || 24-2

 nih antuà tväà bh üy astava p ad am aväp tasy a ca rip or-
 bah ird åñöerantard ad h ith a h åd ay e sükñm avap uñä |
 nad annuccaistaträp y akh ilabh uvanänte ca m åg ay an
 bh iy ä y ätaà m atvä sa kh alu jitakäçé nivavåte || 24-3

 tato'sy a p rah läd aù sam ajani suto g arbh avasatau
 m unervéë äp äë erad h ig atabh abad bh aktim ah im ä |
 sa vai jäty ä d aity aù çiçurap i sam ety a tvay i ratià
 g atastvad bh aktänäà varad a p aram od äh araë atäm || 24-4

 suräréë äà h äsy aà tava caraë ad äsy aà nijasute
 sa d åñövä d uñöätm ä g urubh iraçiçikñacciram am um |
 g urup roktaà cäsävid am id am abh ad räy a d åò h am i-
 ty ap äkurvan sarvaà tava caraë abh akty aiva vavåd h e || 24-5

 ad h éteñu çreñöh aà kim iti p arip åñöe'th a tanay e
 bh avad bh aktià vary äm abh ig ad ati p ary äkulad h åtiù |
 g urubh y o roñitvä sah ajam atirasy oty abh ivid an
 vad h ip äy änasm in vy atatnuta bh avatp äd açaraë e || 24-6

 sa çülairävid d h aù subah u m ath ito d ig g ajag aë air-
 m ah äsarp aird añöo'p y anaçanag aräh äravid h utaù |
 g irénd rävakñip to'p y ah ah a p aram ätm annay i vibh o
 tvay i ny astätm atvät kim ap i na nip éòäm abh ajata || 24-7

 tataù çaìkäviñöaù sa p unaratid uñöo'sy a janako
 g urükty ä tad g eh a kila varuë ap äçaistam aruë at |
 g uroçcäsännid h y e sa p unaranug änd aity atanay än
 bh avad bh aktestattvaà p aram ap i vijïänam açiñat || 24-8

 p itä ñåë vanbälap rakaram akh ilaà tvatstutip araà
 ruñänd h aù p räh ainaà kulah ataka kaste balam iti |
 balaà m e vaikuë öh astava ca jag atäà cäp i sa balaà
 sa eva trailoky aà sakalam iti d h éro'y am ag ad ét || 24-9

 are kväsau kväsau sakalajag ad ätm ä h aririti
 p rabh inte sm a stam bh aà calitakaraväÿo d itisutaù |
 ataù p açcäd viñë o na h i vad itum éço'sm i sah asä
 kåp ätm an viçvätm an p avanap uraväsin m åòay a m äm || 24-10

25 *THE INCARNATION AS NARASIMHA
stam bh e g h aööay ato h iraë y akaçip où karë au sam äcürë ay a-
nnäd h ürë ajjag ad aë d akuë òakuh aro g h orastaväbh üd ravaù |
çrutvä y aà kila d aity aräjah åd ay e p ürvaà kad äp y açrutaà
kam p aù kaçcana sam p ap ätcalito'p y am bh ojabh ürviñöarät || 25-1

d aity e d ikñu visåñöacakñuñi m ah äsaà räm bh ië é stam bh ataù
sam bh ütaà na m åg ätm akaà na m anujäkäraà vap uste vibh o |
kià kià bh éñaë am etad ad bh utam iti vy ud bh räntacitte'sure
visp h ürjad d h avalog rarom avikasad varñm ä sam äjåm bh ath äù || 25-2

tap tasvarë asavarë ag h ürë ad atirükñäkñaà saöäkesara-
p rotkam p ap ranikum bitäm baram ah o jéy ättaved aà vap uù |
vy ättavy äp tam ah äd arésakh am ukh aà kh aìg og ravad g anm ah ä-
jih vänirg am ad åçy am änasum ah äd aà ñöräy ug oòòäm aram || 25-3

utsarp ad valibh aìg abh éñuë ah anuà h rasvasth avéy astara-
g révaà p évarad oççatod g atanakh akèräà çud ürod baë am |
vy om ollaìg h ig h anäg h anop am ag h anap rad h vänanird h ävita-
sp ard h älup rakaraà nam äm i bh avatastannärasià h aà vap uù || 25-4

nünaà viñë uray aà nih anm y am um iti bh räm y ad g ad äbh éñaë aà
d aity end raà sam up äd ravantam ad h åth ä d orbh y äà p åth ubh y äm am um |
véro nirg aÿito'th a kh aòg ap h alakau g åh ë anvicitraçram än
vy ävåë vanp unaräp ap äta bh uvanag räsod y ataà tväm ah o || 25-5

bh räm y antaà d itih äd h am aà p unarap i p rod g åh y a d orbh y äà javäd
d väre'th oruy ug e nip äty a nakh aränvy utnkh äy a vakñobh uvi |
nirbh ind annad h ig arbh anirbh arag aÿad raktäm bu bad d h otsavaà
p äy aà p äy am ud airay o bah ujag atsaà h ärisià h äravän || 25-6

ty aktvä taà h atam äçu raktalah arésiktonnam ad varñm aë i
p raty utp aty a sam astad aity ap aöaléà cäkh äd y am äne tvay i |
bh räm y ad bh üm i vikam p itäm bud h ikulaà vy älolaçailotkaraà
p rotsarp atkh acaraà caräcaram ah o d uùsth äm avasth äà d ad h au || 25-7

tävanm äà savap äkaräÿavap uñaà g h oräntram äläd h araà
tväà m ad h y esabh am id d h aroñam uñitaà d urvärag urväravam |
abh y etuà na çaçaka ko'p i bh uvane d üre sth itä bh éravaù
sarve çarvaviriïcaväsavam ukh äù p raty ekam astoñata || 25-8

bh üy o'p y akñataroñad h äm ni bh avati brah m äjïay ä bälake
p rah läd e p ad ay ornam aty ap abh ay e käruë y abh äräkulaù |
çäntastvaà karam asy a m ürd h ni sam ad h äù stotrairath od näy ata-
stasy äkäm ad h iy o'p i tenith a varaà lokäy a cänug rah am || 25-9

evaà näöitaraud raceñöita vibh o çrétäp anéy äbh id h a-
çruty antasp h uöag étasarvam ah im annaty antaçud d h äkåte |
tattäd åìnikh ilottaraà p unarah o kastväà p aro laìg h ay et
p rah läd ap riy a h e m arutp urap ate sarväm ay ätp äh i m äm || 25-10

26 *THE LIBERATION OF GAJENDRA 26
ind rad y um naù p äë ò y akh aë òäd h iräjastvad bh aktätm ä cand anäd rau kad äcit |
tvatseväy äà m ag nad h éräluloke naiväg asty aà p räp tam ätith y akäm am || 26-1

kum bh od bh ütissam bh åtakrod h abh äraù stabd h ätm ä tvaà h astibh üy aà bh ajeti |
çap tväth ainaà p raty ag ätso'p i lebh e h asténd ratvaà tvatsm åtivy aktid h any am || 26-2

d ug d h äm bh od h erm ad h y abh äji triküöe kroòaïch aile y üth ap o'y aà vaçäbh iù |
sarvänjantünaty avartiñöa çakty ä tvad bh aktänäà kutra notkarñaläbh aù || 26-3

svena sth em nä d ivy ad eh atvaçakty ä so'y aà kh ed änap rajänan kad äcit |
çailap ränte g h arm atäntaù sarasy äà y üth aiù särd h aà tvatp raë unno'bh irem e || 26-4

h üh üstävad d evalasy äp i çäp at g räh ébh ütastajjale vartam änaù |
jag räh ainaà h astinaà p äd ad eçe çänty arth aà h i çräntid o'si svakänäm || 26-5

tvatseväy ä vaibh aväd d urnirod h aà y ud h y antaà taà vatsaräë äà sah asram |
p räp te käle tvatp ad aikäg ry asid d h y ai nakräkräntaà h astivéraà vy ad h ästvam || 26-6

ärtivy aktap räktanajïänabh aktiù çuë òotkñip taiù p uë òarékaissam arcan |
p ürväbh y astaà nirviçeñätm aniñöh aà stotraçreñöh aà so'nd ag äd étp arätm an || 26-7

çrutvä stotraà nirg uë asth aà sam astaà brah m eçäd y airnäh am ity ap ray äte |
sarvätm ä tvaà bh ürikäruë y aveg ät tärkñy ärüò h aù p rekñito'bh üù p urastät || 26-8

h asténd raà taà h astap ad m ena d h åtvä cakreë a tvaà nakravary aà vy ad äréù |
g and h arve'sm inm uktaçäp e sa h asté tvatsärüp y aà p räp y a d ed ép y ate sm a || 26-9

etad våttaà tväà ca m äà ca p rag e y o g äy etso'y aà bh üy ase çrey ase sy ät |
ity uktvainaà tena särd h aà g atastvaà d h iñë y aà viñë o p äh i vätälay eça || 26-10

27 *THE CHURNING OF THE MILK OCEAN
d urväsässuravanitäp tad ivy am äly aà çakräy a svay am up ad äy a tatra bh üy aù |
näg end rap ratim åd ite çaçäy a çakraà kä kñäntistvad itarad evatäà çajänäm || 27-1

çäp ena p rath itajare'th a nirjarend re d eveñvap y asurajiteñu niñp rabh eñu |
çarväd y äù kam alajam ety a sarvad evä nirväë ap rabh ava sam aà bh avantam äp uù || 27-2

brah m äd y aiù stutam ah im ä ciraà tad änéà p räd uñùñanvarad a p uraù p areë a d h äm nä |
h e d evä d itijakulairvid h äy a sand h ià p éy üñaà p arim ath ateti p ary açästvam || 27-3

sand h änaà kåtavati d änavaiù suraud h e m anth änaà nay ati m ad ena m and aräd rim |
bh rañöe'sm inbad aram ivod vah ankh ag end re sad y astvaà vinih itavän p ay aùp ay od h au || 27-4

äd h äy a d rutam ath a väsukià varaträà p äth od h au vinih itasarvabéjajäle |
p rärabd h e m ath anavid h au suräsuraistairvy äjättvaà bh ujag am ukh e'karoù surärén || 27-5

kñubd h äd rau kñubh itajalod are tad änéà d ug d h äbd h au g urutarabh ärato nim ag ne |
d eveñu vy ath itatam eñu tatp riy aiñé p räë aiñéù kam aöh atanuà kaöh orap åñöh äm || 27-6

vajrätisth iratarakarp areë a viñë o vistärätp arig atalakñay ojanena |
am bh od h eù kuh arag atena varñm aë ä tvaà nirm ag naà kñitid h aranäth am unnineth a || 27-7

unm ag ne jh aöiti tad ä d h aräd h arend re nirm eth urd åò h am ih a sam m ad ena sarve |
äviçy a d vitay ag aë e'p i sarp aräje vaivaçy aà p ariçam ay annavévåd h astän || 27-8

ud d äm abh ram aë ajavonnam ad g irénd rany astaikasth iratarah astap aìkajaà tväm |
abh ränte vid h ig iriçäd ay aù p ram od äd ud bh räntä nunuvurup ättap uñp avarñäù || 27-9

d aity aud h e bh ujag am ukh änilena tap te tenaiva trid açakule'p i kiïcid ärte |
käruë y ättava kila d eva väriväh äù p rävarñannam arag aë änna d aity asaìg h än || 27-10

ud bh räm y ad bah utim inakracakraväÿe taträbd h au ciram ath ite'p i nirvikäre |
ekastvaà karay ug akåñöasarp aräjaù saà räjan p avanap ureça p äh i rog ät || 27-11

28 *THE CHURNING OF THE OCEAN (Contd)
g araÿaà taraÿänalaà p urastäjjalad h erud vijag äÿa käÿaküöam |
am arastutiväd am od anig h no g iriçastannip ap au bh avatp riy ärth am || 28-1

vim ath atsu suräsureñu jätä surabh istäm åñiñu ny ad h ästrid h äm an |
h ay aratnam abh üd ath ebh aratnaà d y ütaruçcäp sarasaù sureñu täni || 28-2

jag ad éça bh avatp arä tad änéà kam anéy ä kam alä babh üva d evé |
am aläm avaloky a y äà vilokaù sakalo'p i sp åh ay äm babh üva lokaù || 28-3

tvay i d attah åd d e tad aiva d evy ai trid açend ro m aë ip éöh ikäà vy atärét |
sakalop ah åtäbh iñecanéy airåñay astäà çrutig érbh irabh y añiïcan || 28-4

abh iñekajalänup ätim ug d h atvad ap äìg airavabh üñitäìg avallém |
m aë ikuë òalap étacelah ärap ram ukh aistäm am aräd ay o'nd abh üñan || 28-5

varaë asrajam ättabh åìg anäd äà d ad h até sä kucakum bh am and ay änä |
p ad açiïjitam aïjunüp urä tväà kalitavréÿaviläsam äsasäd a || 28-6

g iriça d ruh ië äd isarvad evän g uë abh äjo'p y avim uktad oñaleçän |
avam åçy a sad aiva sarvaram y e nih itä tvay y anay äp i d ivy am älä || 28-7

urasä tarasä m am änith ainäà bh uvanänäà jananém anany abh äväm |
tvad urovilasattad ékñaë açré p arivåñöy ä p arip uñöam äsa viçvam || 28-8

atim oh anavibh ram ä tad änéà m ad ay anté kh alu väruë é niräg ät |
tam asaù p ad avém ad ästvam enäm atisam m änanay ä m ah äsurebh y aù || 28-9

taruë äm bud asund arastad ä tvaà nanu d h anvantarirutth ito'm buräçeù |
am åtaà kalaçe vah ankaräbh y äm akh ilärtià h ara m ärutälay eça || 28-10

29 *THE MOHINI INCARNATION, ETC
ud g acch atastava karäd am åtaà h aratsu
d aity eñu tänaçaraë änanunéy a d evän |
sad h astirod ad h ith a d eva bh avatp rabh äväd
ud y atsay üth y akalah ä d itijä babh üvuù || 29-1

çy äm äà rucäp i vay asäp i tanuà tad änéà
p räp to'si tuìg akucam aë òalam bh aìg uräà tvam |
p éy uñakum bh akalah aà p arim ucy a sarve
tåñë äkuläù p ratiy ay ustvad urojakum bh e || 29-2

kä tvaà m åg äkñi vibh ajasva sud h äm im äm i-
ty ärüò h aräg avivaçänabh iy äcato'm ün |
viçvasy ate m ay i kath aà kulaöäsm i d aity ä
ity älap annap i suviçvasitänatänéù || 29-3

m od ätsud h äkalaçam eñu d ad atsu sä tvaà
d uçceñöitaà m am a sah ad h vam iti bruväë ä |
p aìktip rabh ed aviniveçitad evad aity ä
léläviläsag atibh iù sam ad äù sud h äà täm || 29-4

asm äsviy aà p raë ay inéty usureñu teñu
joñaà sth iteñvath a sam äp y a sud h äà sureñu |
tvaà bh aktalokavaçag o nijarüp am ety a
svarbh änum ard h ap arip étasud h aà vy alävéù || 29-5

tvattaù sud h äh araë ay og y ap h alaà p areñu
d attvä g ate tvay i suraiù kh alu te vy ag åh ë an |
g h ore'th a m ürch ati raë e balid aity am äy ä-
vy äm oh ite surag aë e tvam ih äviräséù || 29-6

tvaà kälanem im ath a m älisukh äïjag h anth a
çakro jag h äna balijam bh avalän sap äkän |
çuñkärd rad uñkaravad h e nam ucau ca lüne
p h enena närad ag irä ny aruë o raë aà tvam || 29-7

y oñävap urd anujam oh anam äh itaà te
çrutvaà vilokanakutüh alavänm ah eçaù |
bh ütaissam aà g irijay ä ca g ataù p ad aà te
stutväbravéd abh im ataà tvam ath o tirod h äù || 29-8

äräm asém ani ca kand ukag h ätalélä-
loläy am änanay anäà kam anéà m anojïäm |
tväm eña vékñy a vig aÿad vasanäà m anobh ü-
veg äd anaìg arip uraìg a sam äliliìg a || 29-9

bh üy o'p i vid rutavatém up ad h ävy a d evo
véry ap ram okñavikasatp aram ärth abod h aù |
tvanm änitastava m ah atvam uväca d evy ai
tattäd åçastvam ava vätaniketanäth a || 29-10

30 *THE VAMANA INCARNATION
çakreë a saà y ati h ato'p i balirm ah ätm ä
çukreë a jévitatanuù kratuvard h itoñm ä |
vikräntim än bh ay anilénasuräà trilokéà
cakre vaçe sa tava cakram ukh äd abh étaù || 30-1

p uträrtid arçanavaçäd ad itirviñaë ë ä
taà käçy ap aà nijap atià çaraë aà p rap annä |
tvatp üjanaà tad ud itaà h i p ay ovratäkh y aà
sä d väd açäh am acarattvay i bh aktip ürë ä || 30-2

tasy ävad h au tvay i nilénam ateram uñy äù
çy äm açcaturbh ujavap uù svay am äviräséù |
nam räà ca täm ih a bh avattanay o bh avey aà
g op y aà m ad ékñaë am iti p ralap annay äséù || 30-3

tvaà käçy ap e tap asi sannid ad h attad änéà
p räp to'si g arbh am ad iteù p raë uto vid h äträ |
p räsüta ca p rakaöavaiñë avad ivy arüp aà
sä d väd açéçravaë ap uë y ad ine bh avantam || 30-4

p uë y äçram aà tam abh ivarñati p uñp avarñai-
rh arñäkule surakule kåtatüry ag h oñe |
bad h väïjalià jay a jay eti tanuù p itåbh y äà
tvaà tatkñaë e p aöutam aà vaöurüp am äd h äù || 30-5

tävatp rajäp atim ukh airup anéy a m auïjé-
d aë òäjinäkñavalay äd ibh irarcy am änaù |
d ed ép y am änavap uréça kåtäg nikäry a
stvaà p rästh ith ä balig åh aà p rakåtäçvam ed h am || 30-6

g ätreë a bh ävim ah im ocitag auravaà p räg
vy ävåë vateva d h araë éà calay annay äséù |
ch atraà p aroñm atiraë ärth am iväd ad h äno
d aë òaà ca d änavajaneñvivaà sannid h ätum || 30-7

täà narm ad ittarataöe h ay am ed h açälä-
m äsed uñi tvay i rucä tava rud d h anetraiù |
bh äsvänkim eña d ah ano nu sanatkum äro
y og é nu ko'y am iti çukram ukh aiù çaçaìke || 30-8

änétam äçu bh åg ubh irm ah asäbh ibh ütai
stväà ram y arüp am asuraù p uÿakävåtäìg aù |
bh akty ä sam ety a sukåté p ariñicy a p äd au
tattoy am anvad h åta m ürd h ati térth atérth am || 30-9

p rah läd avaà çajatay ä kratubh ird vijeñu
viçväsato nu tad id aà d itijo'p i lebh e |
y atte p ad äm bu g iriçasy a çirobh iläly aà
sa tvaà vibh o g urup urälay a p älay eth äù || 30-10

