

dvādaśastotrāṇi

|| prathama stotram ||

vande vandyam sadānandaṁ vāsudevaṁ nirañjanam |
indirāpatimādyādi varadeśa varapradam || 1 ||

namāmi nikhilādīśa kirīṭāghṛṣṭha pīṭhavat |
hṛttamaḥ śamane'rkābham śrīpateḥ pādapaṅkajam || 2 ||

jāmbūnadāmbārādhāraṁ nitambaṁ cintyamīśituḥ |
svarṇamañjīrasaṁvītam ārūḍham jagadambayā || 3 ||

udaraṁ cintyam īśasya tanutve'pi akhilambaram |
valitrayāṅkitam nityam ārūḍham śriyaikayā || 4 ||

smaraṇīyamuro viṣṇoḥ indirāvāsamuttamaiḥ |
anantam antavadiva bhujayorantaraṅgam || 5 ||

śaṅkacakragadāpadmadharāścintyā harerbhujāḥ |
pīnavṛttā jagadrakṣā kevalodyogino'niśam || 6 ||

santataṁ cintayetkaṅṭham bhāsvatkaustubhabhāsakam |
vaikuṅṭhasyākhilā vedā udgīryante'niśam yataḥ || 7 ||

smareta yāminīnātha sahasrāmitakāntimat |
bhavatāpāpanodīḍyam śrīpateḥ mukhapaṅkajam || 8 ||

pūrnānanyasukhodbhāsim andasmitamadhīśituḥ |
govindasya sadā cintyam nityānandapadapradam || 9 ||

smārāmi bhavasantāpa hānidāmṛtasāgaram |
pūrnānandasya rāmasya sānurāgāvalokanam || 10 ||

dhyāyedajasramīśasya padmajādipratikṣitam |
bhrūbhaṅgam pārameṣṭhyādi padadāyi vimuktidam || 11 ||

santataṁ cintaye'nantam antakāle viśeṣataḥ |
naivodāpuḥ gṛṇanto'ntaṁ yadguṇānāṁ ajādayaḥ || 12 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ

dvādaśa stotreṣu prathama stotraṁ sampūrṇam ||

atha dvitīyastotram

svajanodadhisamvṛddhi pūrṇacandro guṇārṇavaḥ |
amandānanda sāndro naḥ sadāvyādindirāpatiḥ || 1 ||

ramācakorīvidhave duṣṭa darpodavahnaye |
satpānthajanagehāya namo nārāyaṇāya te || 2 ||

cidacidbhedamakḥilaṁ vidhāyādhāya bhujate |
avyākṛtagṛhasthāya ramāpraṇayine namaḥ || 3 ||

amandaguṇasāro'pi mandahāsenā vīkṣitaḥ |
nityamindirayā'nandasāndro yo naumi taṁ harim || 4 ||

vaśī vaśo na kasyāpi yo'jito vijitākhilaḥ |
sarvakartā na kriyate taṁ namāmi ramāpatim || 5 ||

aguṇāya guṇodreka svarūpāyādi kāriṇe |
vidāritārisaṅghāya vāsudevāya te namaḥ || 6 ||

ādidevāya devānāṁ pataye sādītāraye |
anādyajñānaparāya namaḥ pārāvarāśraya || 7 ||

ajāya janayitre'sya vijitākhiladānava |
ajādi pūjyapādāya namaste garuḍadhvaja || 8 ||

indirāmandasāndrāgya kaṭākṣaprekṣitātmane |
asmadiṣṭaika kāryāya pūrṇāya haraye namaḥ || 9 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu dvitīyastotram sampūrṇam ||

atha tṛtīyastotram

kuru bhukṣva ca karma nijam niyataṁ haripāda vinamradhiyā satatam |
harireva paro harireva gururharireva jagatpitṛmāṭṛgatiḥ || 1 ||

na tato'styaparam jagatīḍyatamaṁ paramātparataḥ puruṣottamataḥ |
tadalam bahulokavicintanayā pravaṇam kuru mānasamīśapade || 2 ||

yatao'pi hareḥ pada saṁsmaraṇe sakalam hyaghamāśu layam vrajati |
smaratastu vimukti padaṁ paramaḥ spuṭameśyati tatkimapākriyate || 3 ||

śruṇutāmalasatyavacaḥ paramaṁ śapatheritamucchrita bāhu yugam |
na hareḥ paramo na hareḥ sadṛśaḥ paramaḥ sa tu sarvacidātmagaṇāt || 4 ||

yadi nāma paro na bhavetsa (ta) hariḥ kathamasya vaśe jagadetadabhūt |
yadi nāma na tasya vaśe sakalam kathameva tu nityasukham na bhavet || 5 ||

na ca karmavimāmalakālaguṇa prabhṛtīśamacittanutaddhiyataḥ |
cidacittanusarvamasou tu hariryamayediti vaidikamastivacaḥ || 6 ||

vyavahārabhidāpi gurorjagatām na tu cittagatā sa hi codya param |
bahavaḥ puruṣaḥ puruṣapravaro harirityavadatsvaya meva hariḥ || 7 ||

caturānanapūrvavimuktagaṇā harimetyatu pūrvadeva sadā |
niyatoccha vinīcatayaiva nijam sthitimāpuriti smaparam vacanam || 8 ||

ānandatīrthasannāmnā pūrṇaprajñābhidāyujā |
kṛtam haryaṣṭakam bhaktyāpaṭhataḥ prīyate hariḥ || 9 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitam
dvādaśastotreṣu tṛtīyastotram sampūrṇam ||

atha caturthastotram

nijapūrṇa sukhāmitabodhatanuḥ paraśaktirananta guṇaḥ paramaḥ |
ajarāmarāṇaḥ sakalārthiharaḥ kamalāpati rīḍyatamovatuh naḥ || 1 ||

yadasuptigato pi hariḥ suk^havān sukharūpiṇa māhurato nigamāḥ |
sva matiprabhavam jagadasya yataḥparabhodhatanuñca tataḥkhatim || 2 ||

bahucitrajagadbahudhāraṇātpara śaktiranantaguṇaḥ paramaḥ |
sukharūpamamuṣya padaṁ paramaṁ smaratastu bhaviṣyati tatsatam || 3 ||

smaraṇe hi pareśiturasya vibhormalināni manāmsi kutaḥ karaṇam |
vimalaṁ hi padaṁ paramaṁ svarataṁ taruṇārka savarṇamajasya hareḥ || 4 ||

vimalaiḥ śṛtiśāṇaniśātataimaiḥ sumanosibhirāśu nihatya dṛḍam |
balinaṁ nijavairiṇamātma tamobhidamīśamananta mupāsva harim || 5 ||

sa hi viśvasṛjo vibhuśambhu purandarasūryamukhāna parānamarān |
sṛjatīḍya tamo'vati hanti nijaṁ padamāpayati praṇatān svadhīyā || 6 ||

paramo'pi rameśiturasya samo na hi kaścidabhūna bhaviṣyati ca |
kvacidadyatano'pi na pūrṇa sadā gaṇīteḍya guṇānubhavaikatanoḥ || 7 ||

iti devatarasya hareḥ stavanaṁ kṛtavān muniruttamamādarataḥ |
sukhatīrtha padābhīhitaḥ paṭhatastadīdaṁ bhavati dhṛvamuccha sukham || 8 ||

iti śrīmadānandatīrthabhaḡavatpādācārya viracitaṁ
dvādaśastotreṣu cathurthastotraṁ sampūrṇaṁ

atha pañcamastotram

vāsudevāparimeya sudhāman śuddha sadodita sundarīkānta |
dharādharadhāraṇa vedhuradhartaḥ saudhṛtidīdhiti vedhṛvidhātaḥ || 1 ||

adhikabandhaṁ randhaya bodhāchindi vidhānaṁ bandhuramaddhā |
keśava keśava śāsaka vande pāśadharārcita śūravareśa || 2 ||

nārāyaṇāmalakāraṇa vande kāraṇa kāraṇa pūrṇa vareṇya |
mādhava mādhava sādhaḥ vande bādhaḥ bodhaḥ śuddha samādhe || 3 ||

govinda govinda purandara vande skandasānandanavanditapāda |
viṣṇoṣṛjīṣṇo grasiṣṇo vivande kṛṣṇa suduṣṇa vadhiṣṇo sudhṛṣṇo || 4 ||

madhusūdana dānava sādhanavande daivatamodita veditapāda |
trivikrama niṣkrama vikrama vande sukrama sankramahuṅkṛtavaktra || 5 ||

vāmana vāmana bhāmana vande sāmāna sīmāna sāmāna sāno |
śrīdhara śrīdhara śandhara vande bhūdhara vārdhara kandaradhārin || 6 ||

hṛṣikeśa sukeśa pareśa vivande śaraṇeśa kaleśa baleśa sukheśa |
padmanābha śubhodbhava vande sambhṛta lokabharābhara bhūre || 7 ||

dāmodara dūratarāntara vandedāritapāragapāra parasmāt || 8 ||

ānanda sutīrtha munīndrakṛtā harigītīriyaṁ paramādarataḥ |
paraloka vilokana sūryanibhā haribhakti vivardhana śauṇḍatamā || 9 ||

iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu pañcamastotraṁ sampūrṇaṁ

atha ṣaṣṭastotram

devakinandana nandakumāra vṛndāvanāncana gokula candra |
kandaphalāśana sundararūpa nandita gokula vanditapāda || 1 ||

indrasutāvakanandana hasta candanacarcita sundarinātha |
indīvarodara dalanayana mandaradhārin govinda vande || 2 ||

candraśātānana kundasuhāsa nanditadaivatānanda supūrṇa |
matsyakarūpalayoda vihārin vedavinetr caturmukha vandyā || 3 ||

kūrmasvarūpaka mandaradhārin lokavidhāraka devavareṇya |
sūkararūpaka dānavaśatro bhūmividhāraka yajñavarāṅga || 4 ||

deva nṛsimha hiraṇyakaśatro sarvabhayāntaka daivatabandho |
vāmana vāmana māṇavaveṣa daityavarāntaka kāraṇa rūpa || 5 ||

rāma bhṛgūdvaḥ sūrjitadīpte kṣatrakulāntaka śambhuvareṇya |
rāghava rāghava rākṣasa śatro māruti vallabha jānakī kānta || 6 ||

devaki nandana sundararūpa rukmiṇi vallabha pāṇḍava bandho |
daitya vimohaka nitya sakhāde devasu bodhaka buddha svarūpa || 7 ||

duṣṭa kulāntaka kalkisvarūpa dharma vivardhana mūlayugāde |
nārāyaṇāmalakāraṇa mūrte pūrṇa guṇārṇava nitya subodha || 8 ||

sukhatīrtha munīndra kṛpā harigāthā pāpaharāśubhanitya sukhārtha

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu ṣaṣṭastotraṁ sampūrṇaṁ ||

atha saptamastotram

viśvasthiti pralaya sargamahāvibhūti vṛttiprakāśaniya māvṛti bandhamokṣāḥ |
yasyā apāṅgalavamātrata ūrjitā sā śrīḥ yatkaṭākṣa balavatyajitam namāmi || 1 ||

brahmeśaśakraravidharmaśaśāṅka pūrvagīrvāṇa santatiriyam yadapāṅgaleśam |
āśritya viśvavijayam viśṛjatyacintyā śrīḥ yatkaṭākṣa balavatyajitam namāmi || 2 ||

dharmārthakāmasumati pracayādyā śeṣa sanmangalam vidadhateyadapāṅgaleśam |
āśritya tatpraṇatasatpraṇatā apīḍyāḥ śrīḥ yatkaṭākṣa balavatyajitam namāmi || 3 ||

ṣaḍvarga nigrahanirastasamastadoṣādhyāyanti viṣṇu mṛṣuyoyadapāṅgaleśam |
āśritya yānapī sametya na yāti duḥkham śrīḥ yatkaṭākṣa balavatyajitam namāmi || 4 ||

śeṣāhivairiśivaśakramanupradhānacitrorukarmaracanam yadapāṅgaleśam |
āśritya viśvamakhilam vidadhāti dhātā śrīḥ yatkaṭākṣa balavatyajitam namāmi || 5 ||

śakrogradīdhiti himākarasūryasūnupūrvam nihatya nikhilam yadapāṅgaleśam |
āśritya nṛtyati śivaḥ prakātoru śaktiḥ śrīḥ yatkaṭākṣa balavatyajitam namāmi || 6 ||

tatpāda paṅkaja mahāsanatāmavāpa śarvādivandya caraṇo yadapāṅgaleśam |
āśritya nāgapatiranya surairdurāpām śrīḥ yatkaṭākṣa balavatyajitam namāmi || 7 ||

nāgārirugrabala pauruṣa āpa viṣṇu vāhatvamutta majavo yadapāṅgaleśam |
āśritya śakramukhadevagaṇai racintyam śrīḥ yatkaṭākṣa balavatyajitam namāmi || 8 ||

ānanda tīrthamunisanmukhapaṅkajottham sāksādrāmā harimanaḥ priyamuttamārtham
|

bhaktyāpaṭhatyajitamātmani sannidhāya yaḥstotrametabhiyāti tayorabhīṣṭam || 9 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitam
dvādaśastotreṣu saptamastotram sampūrṇam ||

atha aṣṭamastotram

vanditāśeṣavandyoruvṛndārakaṁ candanācaṛcito dārapīnāmsakam |
indirācancalāpāṅganīrājitaṁ mandaroddhāri vṛttodbhujābhoginam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 1
||

srṣṭisamhāralilāvilāsātataṁ puṣṭaṣāḍguṇya sadvigrahollāsinam |
duṣṭa niṣyeṣasamhārakarmodyataṁ hrṣṭapuṣṭānu(ti)śiṣṭa prajāsamśrayam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 2 |
||

unnataprārthitāśeṣasamsādhakaṁ sannatāloukikā nandada śrīpadam |
bhinnakarmāśayaprāṇisamprerakantannakineti vidvatsu mimāmsitam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 3
||

vipramukhyaiḥ sadāvedavādonmukhaiḥ supratāpaiḥ kṣītiśeśvaraiṣcārcitam |
apratarkyorusamvidguṇam nirmalam saprakāśājarānanda rūpamparam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 4
||

atyayo yasyakenāpinakvāpihipratyato yadguṇeṣūttamānāmparaḥ |
satyasaṅkalpa eko varoṇyo vaśī matyanūnaiḥ sadā vedavādoditaḥ |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 5
||

paśyatām duḥkhasantānanirmūlanam dṛśyatām dṛśyatāmitya jeśārcitam |
naśyatām dūragam sarvadāpyātmagam paśyatām svecchayā sajjaneṣvāgatam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 6
||

agrajam yaḥ sasarjājamagryākṛtiṁ vigrahoyasya sarveguṇā eva hi |
ugra ādyo'pi yasyātmajāgryātmajaḥ sadgrhītaḥ sadāyaḥ parandaivatam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanam prīṇayāmo vāsudevaṁ || 7
||

acyuto yo guṇairnityamevākhilaiḥ pracyuto'śeṣa doṣaiḥ sadāpūrtita |

ucyate sarvavedoru vādairajaḥ svarjito brahmarudrendra pūrvaissadā |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanaṁ prīṇayāmo vāsudevaṁ || 8
||

dhāryate yenaviśvaṁ sadājādikaṁ vāryateśeṣaduḥkhaṁ nijadhyāyinām |
pāryate sarvamanayairnayatpāryate kāryate cākhiḥ sarvabhūtaiḥ sadā |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanaṁ prīṇayāmo vāsudevaṁ || 9
||

sarvapāpāni yatsaṁsmṛteḥ saṅkṣayasarvadā yāntibhaktyāviśuddhātmanām |
śarvagurvādigīrvāṇa saṁsthānadaḥ kurvate karma yatpṛitaye sajjanāḥ |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanaṁ prīṇayāmo vāsudevaṁ || 10
||

akṣayaṁ karmayasmin paresvarpitam'prakṣa yaṁ yānti duḥkhāniḥyannāmata |
akṣaroyo'jaraḥ sarvadaivāmṛtaḥ kuṣigaṁ yasya viśvaṁ sadājādikam |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanaṁ prīṇayāmo vāsudevaṁ || 11
||

nanditīrthorusannāmino nandinaḥ sandadhānāḥ sadānandadeve matim |
mandahāsāruṇāpāṅga dattonnatim vanditā śeṣadevādi vṛndaṁ sadā |
prīṇayāmo vāsudevaṁ devatāmaṇḍalā khaṇḍamaṇḍanaṁ prīṇayāmo vāsudevaṁ || 12
||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu aṣṭamastotraṁ sampūrṇam ||

atha navamastotram

atimata tamogirisamitivibhedana pitāmahabhūtida guṇagaṇanilaya |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 1 ||

vidhibhavamukha surasatata suvandita ramā manovallabha bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 2 ||

agaṇitaguṇagaṇa mayaśarīra he vigataguṇetara bhavamama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 3 ||

aparimita sukhanidhivimalasudeha he vigatasukhetara bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 4 ||

pracalitalayajalaviharaṇa śāśvatasukhamayamīna he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 5 ||

suraditija subalavilulitamandaradharapara (vara) kūrma he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 6 ||

sagirivaradharātalavaha susūkara paramavibodha he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 7 ||

atibaladitisutahr̥dayavibhedana jayanṛhare'mala bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 8 ||

balimukhaditisutavijayavināśana jagadavanājita bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 9 ||

avijitakunṛpatisamitivikhaṇḍana ramāvāra vīrapa bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 10 ||

kharataraniśicaradahana parāmṛta raghuvara mānada bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 11 ||

salalitanuvāra varada mahābala yaduvāra pārthapa bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 12 ||

ditisutavimohana vimalavibodhana paraguṇabuddha he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 13 ||

kalimalahutavaha subhagamahotsava śaraṇada kalkīśa he bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 14 ||

akhilajanivilaya parasukha kāraṇa parapuruṣottama bhava mama śaraṇam |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 15 ||

iti tavanutivarasatataraterbhava suśaraṇamuru sukhatīrtha munerbhagavan |
śubhatamakathāśaya paramasadodita jagadekakāraṇa rāma ramāramaṇa || 16 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṃ
dvādaśastotreṣu navamastotraṃ sampūrṇam ||

atha daśamastotram

ava naḥ śrīpatirapratiradhikeśādibhavāde |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 1 ||

suravandhyādīpa sadvarabharitā śeṣaguṇālam |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 2 ||

sakaladhvāntavināśana paramānanda sudhāho |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 3 ||

trijagatpota sadārcitaśaraṇāśāpatidhāto |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 4 ||

triguṇātītavidhāraka parito dehi subhaktim |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 5 ||

śaraṇaṃ kāraṇābhāvana bhava me tāta sadā'lam |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 6 ||

maraṇaprāṇada pālaka jagadīśāva subhaktim |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 7 ||

taruṇāditya savarṇakacaraṇābjāmalakīrte |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 8 ||

salilaprotthasarāgakamaṇivarṇocchanakhāde |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 9 ||

kajatūṇīnibhapāvana varajaṅghāmitaśakte |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 10 ||

ibhahastaparabhaśobhanaparamoru sthara(la)māle |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 11 ||

asanotpullasupuspakasamavarṇāvaraṇānte |
karuṇāpūrṇa varaprada caritaṃ jñāpaya me te || 12 ||

śatamododbhavasundari varapadmotthitanābhe ।
karuṇāpūrṇa varaprada caritaṁ jñāpaya me te ॥ 13 ॥

jagadāgūhakaṇḍallavasamakukṣe śaraṇāde ।
karuṇāpūrṇa varaprada caritaṁ jñāpaya me te ॥ 14 ॥

jagadambāmalasundaragr̥havaḥṣovarayogin ।
karuṇāpūrṇa varaprada caritaṁ jñāpaya me te ॥ 15 ॥

ditijāntaprada cakradharagadāyugvarabāho ।
karuṇāpūrṇa varaprada caritaṁ jñāpaya me te ॥ 16 ॥

paramajñānamahānidhivadana śrīramaṇendo ।
karuṇāpūrṇa varaprada caritaṁ jñāpaya me te ॥ 17 ॥

nikhilāghaughavināśana parasoukhyapradadṛṣṭe ।
karuṇāpūrṇa varaprada caritaṁ jñāpaya me te ॥ 18 ॥

paramānandasutīrthamunirājo harigāthām ।
kṛtavānnityasupūrṇaparamānandapadaīṣin ॥ 19 ॥

॥ iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu daśamastotraṁ sampūrṇaṁ ॥

atha ekādaśastotram

udīrṇamajaram̐ divyamamṛtasyandyadhīśituḥ |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 1 ||

sarvavedapadodgītamindirādhāramuttamam |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 2 ||

sarvadevādidevasya vidāritamahattamaḥ |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 3 ||

udāramādarānnyamanindyaṁ sundarīpateḥ |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 4 ||

indīvarodaranibhaṁ sampūrṇam̐ vādimohanam |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 5 ||

dāṭṛsarvāmaraiśvavyavimuktyāderaho varam |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 6 ||

dūrāddūrataram̐ yattu tadevāntikamantikāt |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 7 ||

pūrṇa sarvaguṇaikārṇamanādyantaṁ sureśituḥ |
ānandasya padaṁ vande brahmendrādyabhi vanditam || 8 ||

ānandatīrtha muninā harerānanda rūpiṇaḥ |
kṛta stotramidaṁ paṭhannānandamāpnuyāt || 9 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu ekādaśastotram̐ sampūrṇam̐ ||

atha dvādaśastotram

ānandamukunda aravindanayana |
ānandatīrthaparānandavarada || 1 ||

sundarīmandira govinda vande |
ānandatīrthaparānandavarada || 2 ||

candrasurendrasuvandita vande |
ānandatīrthaparānandavarada || 3 ||

candrakamandiranandakavande |
ānandatīrthaparānandavarada || 4 ||

vṛndāarakavṛndasuvandita vande |
ānandatīrthaparānandavarada || 5 ||

mandārasūnasucarcita vande |
ānandatīrthaparānandavarada || 6 ||

indirānandaka sundara vande |
ānandatīrthaparānandavarada || 7 ||

mandirasyandanasyandaka vande |
ānandatīrthaparānandavarada || 8 ||

ānandacandrikāsyandaka vande |
ānandatīrthaparānandavarada || 9 ||

|| iti śrīmadānandatīrthabhagavatpādācārya viracitaṁ
dvādaśastotreṣu dvādaśastotraṁ sampūrṇaṁ ||

|| bhāratīramaṇamukhyaprāṇāntargata śrīkrṣṇārpaṇamastu ||