

NOTICES OF SANSKRIT MSS.

BY

RAJENDRALALA MITRA.

PUBLISHED

UNDER ORDERS OF THE GOVERNMENT OF

BENGAL.

NO. I.

CALCUTTA :

PRINTED BY H. M. MOOKERJEA AT THE NEW SANSKRIT PRESS

1870.

Z
6605
S3M6
v.1

In compliance with current copyright
law, U.C. Library Bindery produced
this replacement volume on paper
that meets the ANSI Standard Z39.48-
1984 to replace the irreparably
deteriorated original.

1989

INDEX.

	Pages.		Pages.
A'chára-dípa ...	74	A'tma Upanishad ...	56
A'dhána Prayoga ...	83	A'treya ...	3
Adhvara-kánda ...	65	Aurdha-dehika-Paddhati ...	105
Advaita Upanishad ...	50	Balabhadra ...	74
Agni Purána ...	97	Balabhadra Sandarbha ...	74
Agnýádhána Paddhati... ..	65	Bálabodhiní ...	93
Alátaśánti Upanishad... ..	50	Bálabodhiní-bhávaprakáśiní ...	99
Amoghanandiní S'ikshá ...	72	Bálakṛishṇa Champu ...	40
Amṛita-náda Upanishad ...	24	Baudhávana ...	6-12-81-100
Amṛita-vindu Upanishad ...	22	Baudhávaníya Somaprayoga ...	12
A'nanda Giri ...	2	Bhámínivilása Kávyá ...	44
A'nandavana ...	5-33	Bhaṭṭotpala ...	28
Ananta Deva ...	37	Bháva Mísra ...	96
Aniruddha ...	39	Bháva-prakáśa ...	96
Aniruddha-charita Champu ...	39	Bhoja Deva ...	89
Antyeshṭi Prayoga ...	24	Brahma Upanishad ...	15
Apekshá-buddheranekatva-		Brahma-vindu Upanishad ...	52
sankhyá-hetutva-vichára... ..	78	Brahmopanishad-Dípiká ...	90
Apyaya Dikshita ...	35	Chákshusha Upanishad ...	23
A'runeya ...	53	Champu-kávyá ...	38
A'runya Upanishad ...	55	Champu Rámáyana ...	39
A'rnyopanishad Dípiká ...	92	Chandraprabhá Náṭiká ...	67
Ashu Ghosha ...	22	Chandrasekhara ...	42
Atharvasíkhá Upanishad ...	48	Charaka ...	96
Atharvasíra Upanishad ...	47	Chayana Paddhati ...	27
Atharvasíra Upanishad Dípiká ...	32	Chhanda Su'tra ...	1
A'tmajánopádeśa-vidhi ...	94	Chhurika (Kshurika) Upanishad ...	25
A'tma Purána ...	97	Chulika Upanishad ...	47

	Pages.		Pages.
Chulikopanishad Dípiká ...	63	Gr̥ihya Smṛiti ...	3
Dakṣiṇá-murtistotra-vyákhyá		Gr̥ihya Sūtra ...	13
Pravandha ...	76	Haláyudha ...	1
Damayantí ...	38	Haṅsa Upanishad ...	25
Damayantí-Kathá ...	38	Haṅsopanishad Dípiká ...	90
Dána-chandriká ...	4	Hari ...	46
Danta ...	5	Harihara ...	29-93
Darśapaurṇamása-Práyasehitta		Harijívana Miśra ...	69
Káriká ...	64	Hariráva ...	30
Devarája ...	39	Harivilása Mahákávyá ...	46
Dhanví Svámí ...	35	Hiranyakeśí ...	86
Dhárá ...	70	Hiranyakeśí sūtra-Prayo-	
Dharma-vijaya ...		ga-ratna ...	86
Dhurta-samágama ...	47	Itihása-Samuchchaya ...	83
Dhyán-vindu Upanishad ...	52	Jábála Upanishad ...	57
Divákara Bhaṭṭa ...	4	Jábálopanishad Dípiká ...	92
Dráhyáyana ...	35	Jagadíśa Tarkálañkára ...	104
Dráhyáyana-Sútra-Tíká ...	35	Jagannátha ...	44
Dvadasáha-hotra Prayoga ...	99	Jambhala Datta ...	68
Dravyaguna ...	109	Jánakí-pariṇaya ...	36
Dvadvásáha-proga Vṛitti ...	106	Jayatírtha ...	75
Gánapatya Tápaní ...	61	Jíva Gosvámí ...	8
Ganeśa ...	61	Jívanmukta Upanishad ...	5
Garbha Upanishad ...	48	Jívarája ...	40
Garbhopanishad Dípiká ...	63	Jyotiśvara ...	47
Garga Ácharya ...	7-82	Kaivalya Upanishad ...	57
Garga Sañhítá ...	80	Kaivalyopanishad Dípiká ...	32
Garuḍa Upanishad ...	21	Kálágnirudra ...	59
Goloka Tápaní ...	22	Kálágnirudra Upanishad ...	58
Gopála ...	8	Kálanirṇaya-Dípiká-vivarana ...	77
Gopála Champu ...	40	Kalávilása Kávyá ...	44
Gopála Nyáyapanchánana ...	99	Káliká ...	80
Gopála Tápaní ...	8	Káliká Purána ...	80
Gopála-Tápaní-Dípiká ...	18	Kálipati ...	26
Gopichandana Upanishad ...	60	Kalpa Sūtra ...	61
Gopichandanopanishad Dípiká ...	20	Kamalákara Bhaṭṭa ...	11 85
Govardhana Ácharya ...	43	Káma-sútra ...	98
Govardhana Bhaṭṭa ...	14	Karma-Paddhati ...	108

	Pages.		Pages.
Karnasundari Náṭiká ...	82	Manyu-deva ...	85
Karpura-manjarí Náṭiká ...	46	Másaka ...	61
Kátyáyana ...	93	Mṛitasanjivani ...	1
Kausikí S'ikshá ...	72	Muhurta sarvasva ...	109
Kedára Bhaṭṭa ...	89	Mukundánanda Bhána ...	26
Keśava Svámí ...	17	Mukunda Bhaṭṭa ...	88
Kimpancha-charita ...	34	Muṇḍita Prahāsana ...	68
Kṛishṇa ... 40-42-45-5-7-59		Nádavindu Upanishad ...	51
Kṛishṇa-bhakti-Chandriká ...	64	Nágadeva Bhaṭṭa ...	74
Kṛishṇa Bhaṭṭa ...	14	Náḍi-jnyána ...	109
Kṛishṇa Kavi ...	45	Nárada ...	7-73
Kṛishṇa Upanishad ...	59	Nárada Purána ...	66
Kshirendra ...	44	Náradíyá S'ikshá ...	73
Kshurika vide Chhurika ...	25	Náradíya-S'ikshá Vivaraṇa ...	7
Lakshmaṇa ...	39-96	Narasiṅha Dikshita ...	88
Lakshmaṇa Somarájí ...	43	Náráyana ... 8-18-18-20-2-36-63	
Lála Miśra ...	69	Náráyana A'charya ...	101
Laukika-vishayatá-vichára ...	77	Náráyana Bhaṭṭa ...	91-100
Liṅga-pratiṣṭhá Vidhi ...	6	Náráyana Upanishad ...	12
Lomaśí S'ikshá ...	71	Náráyanaopanishad Dípiká ...	91
Lolimbarája ...	49	Nila ...	38
Mádhava ...	74	Nílakanṭha Dikshita ...	38
Mádhava Acharya ...	10-36	Nílarudra Upanishad ...	51
Mádhava Champu ...	62	Nṛisiṅha ...	27
Mádhava Kṛishṇa ...	62	Nṛisiṅha Tápaní ...	9
Mádhavánala Upákhyaṇa ...	43	Nṛisiṅha-Tápaní Bháshya ...	16
Mádhva-Vijaya ...	36	Paramahaṅsa Upanishad ...	56
Mahá-bháshya ...	31	Paramahaṅsopanishad Dípiká	29-91
Mahádeva Somayájí ...	86	Páraśíka-prakáśa ...	87-1-1
Mahá-rudra ...	58	Párijáta-haraṇa Champu ...	45
Mahá Upanishad ...	25	Parivrájaka Upanishad ...	30
Mahávrata Prayoga ...	107	Parva-Nirṇaya ...	27
Máhiśeya ...	3	Pásukádi-prayoga Sutra ...	107
Mánasa-pujána ...	104	Paṇḍarika Prayoga ...	106
Maṇḍuka ...	73	Piṇḍa Upanishad ...	55
Máṇḍukí S'ikshá ...	73	Piṅgala ...	1
Mani-parikshá ...	71	Piṅgala S'ástra ...	103
Mantrártha Bháshya ...	19	Pippálada Sákshá ...	8

	Pages.		Pages.
Pramāṇa-Paddhati ...	75	Sāṅkara A'chārya ...	10, 22, 63, 63-94-95
Prānāgnihoṭra Upanishad ...	49	Sāṅkarānanda... 90-90-91-91-92-97	
Pratāpa-nārasiṅha ...	26	Sāṅkara Prakāśa ...	26
Prātisākhya ...	2	Saṅkha ...	3
Prāyaschitta-pradīpa ...	20	Sāṅkhāyana ...	13-13
Prayoga-sāra ...	17	Sannyāsa Upanishad ...	54
Rādhā ...	41	Saṅskāra-Paddhati ...	11
Rādhā-Kṛishṇa ...	62	Saṅskāra-prakāśa ...	26
Rādhā-vinoda Kāvya ..	41	Saṅskāra-Prayoga ...	85
Rādhikā Upanishad ...	62	Saptaśati Kāvya ...	43
Raghunātha Bhaṭṭa ...	14-40	Saptaślokī Vīrtī ...	30
Rājā Surjana Charita Kāvya	42	Sarva Upanishad ...	79
Rajanīvallabha ...	46	S'āstra-siddhānta-leśa	
Rāma 5-17-19 4...42-43		Saṅgraha ...	35
Rāma Tāpanī ...	5-33	Satsaṅga-vijaya ...	37
Rāmabhadra ...	36	Satyabhāmā ...	45
Rāmachandra Bhaṭṭa... ..	75	Satyanātha ...	7
Rāmachandra Champu ...	41	Satyanātha Māhātmya-ratnākara	7
Rāmachandra Kavi ...	41	Sāyana ...	9
Rāmakṛishṇa Kāvya Saṭika... ..	42	Siddhānta-leśa ...	35
Rāmatīrtha ...	76	Siddhāntaleśa Ṭikā ...	35
Rāmāyana ...	39	Sinhāsana-Dvātriṅśat kathā ...	73
Raṇarāja ...	35	S'itā ...	17-41-43
Rasapradīpa ...	79	S'itā-rāma-vihāra Kāvya ...	17
Rāsasundara Mahākāvya ...	102	S iva ...	36
Rudra Bhāshya ...	101	S ivadāsa ...	68
Rudrachandra Deva ...	64	S iva Jyotī ...	68
Rudra Deva ...	26	S'iva Purāṇa ...	66
Rudra-Padphati ...	100	S'iva Upanishad ...	29
Rudra-Saṅhita ...	66	Smṛiti-saṅskāra-v'iehāra ...	77
S'abdaśaktī-prakāsikā ...	104	Snāna-Paddhati ...	63
S'abdaśakti-prakāsikā-prabodhinī	104	Sobhākara ...	7
S'abdenduśekhara-doshoddhāra	85	S'rauta-prāyaschitta-chandrikā	97
Sadāchāra-Saṅgraha... ..	103	Srauta Su'tra ...	100
Sambandha-nirṇaya ...	99	S'ri-rāma-Kāsīkā ...	33
Sambhu Bhaṭṭa ...	80	Subāla Upanishad ...	33
Sandhyā Upanishad		Subodhinī ...	81-100
Vyākhyā ...	34		

	Pages.		Pages.
Súddhi-chandriká ...	14	Vasanta-tilaka ...	63
Sukavi-hṛidayánandini ...	84	Vásudeva Upanishad ...	60
Súklábha Deva ...	37	Vásudevopanishad Dípiká ...	18
Sulhana ...	84	Vátsyáyana ...	98
Sundara Deva ...	102	Váyaviya ...	66
Súreśvara ...	2	Vedánuvachana ...	58
Surjan ...	42	Váyu-pratyaksha-vichára ...	78
Súrya Paṇḍita ...	42	Vedánga Ráya ...	87
Suryyárghya-dána-Palhati... 14		Vetála-pañchviṁsáti ...	63-68 73
Taittiríya Árányaka ...	9	Vídhyaparádha Práyaśchitta ...	81
Tarkámṛita ...	88	Vighneśvara ...	66
Tarkámritatarāṅginí ...	88	Vijayaparíjāta Náṭaka ...	69
Tattvaprákáśa... ...	89	Vijayarāma Áchárya ...	104
Tattvaprákáśiká Bhāvabodha... 19		Vikramáditya ...	70
Tejovindu Upanishad... ...	15	Vináyaka ...	31
Tribhášhya-ratna ...	2	Vishṇu-dása ...	74
Triṅsachehhloka-vivarāṇa ...	80	Vishṇu-gu'dha ...	86
Triṅsachehhloka-vivarāna sárod- dhára ...	80	Vishṇu Upádhyáya ...	86
Tripuri-ṭiká... ...	87	Viśvanátha Bhaṭṭa ...	89
Tripurí Upanishad ...	10	Viśvanátha Siṅha ...	41
Trivikrama Bhaṭṭa ...	38	Viśveśvara ...	8
Tryambaka Bhaṭṭa ...	83	Vivarāṇa-prameya-saṅgraha... 28	
Uparágotaya Náṭiká ...	64	Vṛihadárányaka Bhášhya ...	2
Ushá ...	38	Vṛihajjábála Upanishad ...	79
Uttara Gítá ...	197	Vṛihannáráyāṇa Upanishad ...	9
Uttara-gítá Bhášhya ...	107	Vṛihaspatíšava Prayoga ...	105
Vaidika-ehhandha-Prakáśa ...	13	Vṛitta-ratnákara ...	84
Vaidyanátha ...	37	Vyása ...	19
Vaidyanátha Súri ...	17	Yájnikí Upanishad ...	9
Vaitartya Upanishad ...	49	Yayatírtha ...	19
Vajrasúchí Upanishad ...	22	Yogáchandriká ...	96
Vákyavṛitti savivṛití ...	95	Yogaśíkshá Upanishad ...	53
Vararuchi ...	3	Yogatattva Upanishad ...	53
		Yogayátrá Vivarāṇa ...	28

NOTICES
OF
SANSKRIT MSS.

BY

RÁJENDRALÁLA MITRA,

*Honorary Member of the Royal Asiatic Society of Great Britain and
Ireland, and of the Physical Class of the Imperial Academy of Sciences,
Vienna; Corresponding Member of the German and of the American
Oriental Societies, of the Royal Academy of Science, Hungary,
and of the Anthropological Society of London; Fellow
of the Royal Society of Northern Antiquaries,
Copenhagen, &c., &c.*

PUBLISHED

UNDER ORDERS OF THE GOVERNMENT OF
BENGAL.

VOLUME I.

CALCUTTA :

PRINTED AT THE BAPTIST MISSION PRESS.

1871.

I N D E X.

	<i>Page</i>		<i>Page</i>
Āchāra-dīpa,	... 74	Ananta Deva,	37, 167, 196
A'chāramālā,	... 176	Anantarāma,	... 269
A'chārasāra-prakarana,	... 180	Aniruddha,	... 39
A'chārasāra Tantra,	... 268	Aniruddha-charita Champú,	39
Adbhuta-charita,	... 133	Annadā,	... 258
Adbhuta-sāra,	... 134	Annadākalpa,	... 258
Adbhutasāra-saṅgraha,	... 264	Annapurnā,	118, 214, 245
Ādhāna Prayoga,	... 83	Annapurnā Upanishad,	... 245
Adhvara-kāṇḍa,	... 65	Annapurnāsahasranāma- stava,	... 214
Adhyātmārāmāyaṇa,	... 238	Annapurnāshṭottara-s'atanāma- stotra,	... 118
Ādichūdāmaṇi,	... 280	Antarayoga,	... 234
A'dinātha Mahākāla,	221, 272	Antyeshṭi Prayoga,	... 24
Advaita Upanishad,	... 50	Anumānakhaṇḍa,	... 285
A'gama-chandrikā,	... 145	Anumiti Rahasya,	... 285
A'gama-sāra,	... 141	A'padeva,	... 167
Agni Purāṇa,	... 97	Aparokshānubhava,	... 275
Agniyādhāna Paddhati,	... 65	Aparokshānubhūti,	... 275
A'khyātavāda,	... 206	Apekshā-buddheranekatva- saṅkhyā-hetutva-vichāra,	. 78
A'khyātavāda Ṭippanī,	... 206	Apyaya Dīkshita,	35, 194
Akshamālikā Upanishad,	... 247	A'ruṇeya,	... 55
Alātas'anti Upanishad,	... 50	A'ruṇeya Upanishad,	... 55
Amara-kosha,	... 223	A'ruṇyupanishad Dīpikā,	... 92
Amoghānandinī Ś'ikshā,	... 72	Ashtādāsottara-s'atas'lokī,	. 218.
Amṛita-nāda Upanishad,	... 24	Ashu Ghosha,	... 23
Amṛitānanda,	... 154	Atharvas'ikhā Upanishad,	... 48
Amṛita-vindu Upanishad,	... 22	Atharvas'iras Upanishad,	... 47
Anala,	... 44	Atharvas'iras Upanishad Dī- pikā,	... 32
Ānanda Giri,	... 2		
A'nandadīpanī Ṭikā,	... 187		
A'nandatarāṅgiṇī,	... 171		
A'nandavana,	...5, 33		

	<i>Page</i>		<i>Page</i>
Atmajñánopades'a,	... 94	Bhavánístava-s'ataka,	... 213
Atmajñánopades'a-vidhí,	... 94	Bhaváníprasáda,	... 135
Átma Puráṇa,	... 98	Bháva-prakás'a,	... 96
A'tma Upanishad,	... 56	Bhoja Deva,	89, 115
A'treya,	3, 108	Bhoja Narapati,	... 146
Aurdha-dehika-Paddhati,	... 105	Bhavadeva Nyâyálañkára,	... 298
A'yurveda,	... 220	Bhuvanes'varí,	213, 259, 267
Balabhadra,	... 74	Brahmajñána Tantra,	... 234
Balabhadra Sandarbha,	... 74	Brahmjñána mahátantrarája,	232
Bálabodhiní,	93, 160, 168	Brahmánanda Sárasvatí,	... 187
Bálabodhiní-bhávaprakás'íní,	95	Brahmánḍajñána Tantra,	... 131
Bálakṛiṣṇa Champú,	... 40	Brahmánḍa Tantra,	... 163
Bálakṛiṣṇnáshṭaka,	... 199	Brahma Upanishad,	... 15
Bálavilása Tantra,	... 262	Brahma-vindu Upanishad,	52
Baudháyana,	6, 12, 81, 100	Brahmayámala Tantra,	180,
Baudháyániya Somaprayoga,	12	193, 280	
Bhagavadbhaktivilása,	... 239	Brahmopanishad-Dípiká,	... 90
Bhagavadgítá,	101, 257	Buddha-yámala,	... 280
Bhágavata Puráṇa,	... 240	Chaitanya,	... 264
Bhagavatí,	... 210	Chaitanya Dása,	... 168
Bhagavati gitá,	... 298	Chakra,	... 238
Bhágíráthí,	... 227	Chákshusha Upanishad,	... 23
Bhagivatha Mis'ra,	... 117	Champú-kávya,	... 38
Bhairava Tantra,	217, 273	Champú Rámáyana,	... 39
Bhairaví,	213, 259	Chámuñḍá,	... 211
Bhaktiratnáválí sakátni- mála,	... 240	Chikshura,	... 208
Bhámínívilása Kávya,	... 44	Chañḍí Tíká,	... 202
Bháratachandra,	... 250	Chandraprabhá Náṭiká,	... 67
Bharata Sena, (Mallika),	117, 223	Chandras'ekhara,	42, 192
Bhattotpala,	... 28	Chandrasekhara Váchas- pati,	... 147
Bháva Mis'ra,	... 96	Chandronmilana,	... 280
Bhavánanda Siddhánta- vágís'a,	... 223	Charaka,	... 96
Bhava Deva,	280, 300	Chaṭṭa,	... 226
Bhavánanda Tarkavágís'a,	. 206	Chaura-kávya,	... 250
Bhāvání,	... 213	Chaura-panchás'ika,	... 250
		Chayana Paddhati,	... 27

	<i>Page</i>		<i>Page</i>
Chhandas Sūtra,	... 1	Dattātreyā,	129, 134
Chhāndogya Bhashya,	... 281	Dattātreyā Sañhitā,	... 134
Chhinnamastā,	213, 259	Desīyarājas'ekhara-kosha,...	178
Chhurika (Kshurika) Upanishad,	.. 25	Devarāja,	... 39
Chaṇḍī Purāṇa,	... 208	Devī-kavacha,	... 260
Chintāmaṇi,	283, 293, 298	Devī Upanishad,	... 127
Chintāmaṇiprakāś'a,	... 298	Dhanvi Svāmī,	... 35
Chintāmaṇī Tantra,	143, 277	Dhārā,	... 70
Chora,	... 250	Dharma-vijaya,	... 37
Chūḍāmaṇī,	... 198	Dhruvānanda-matavyākhyā,	227
Chūlika Upanishad,	... 47	Dhruvānanda Mis'ra,	225, 226
Chulikopanishad Dīpikā,	. 63	Dhūmāvatī,	213, 259
Dakārādi-sahasranāma-stotra,	200	Dhūrta-samāgama,	... 47
Daksha,	... 208	Dhyāna-vindu Upanishad,	52
Dakṣiṇā Kālī, 114, 120,		Divākara Bhaṭṭa,	... 4
136, 141, 155, 220		Divyachūḍāmaṇi,	198, 245
Dakṣiṇākālikā,	... 125	Dola,	... 235
Dakṣiṇa-Kālikā-saṅkshepa-		Dolārohaṇa Paddhati,	... 235
pūjā-prayoga,	... 136	Drāhyāyaṇa,	... 35
Dakṣiṇā-kalpa,	... 161	Drāhyāyaṇa-Sūtra-Tīkā,	... 35
Dakṣiṇāmūrti,	... 76	Dravyaḡuṇa,	111, 265
Dakṣiṇā-mūrtistotra-vyākhyā Prabandha,	... 76	Dravyaḡuṇādhirāja,	... 188
Damayantī,	... 38	Dravyaḡuṇas'atasloka,	... 108
Damayantī-Kathā,	... 38	Dvirūpa Kosha,	... 268
Dāmodara,	... 137	Dundubhī,	... 208
Dāna-chandrikā,	... 4	Durgā, 114, 118, 123, 127,	
Dāna-sāgara,	... 151	200, 217, 245, 261, 269	
Dāna-vākyāvalī,	... 177	Durgābhakti-laharī,	... 123
Ḍaṇḍī,	... 165	Durgādāsa,	... 254
Danta,	.. 5	Durgādāsa Vidyāvāchas-	
Dars'ana-kālikā,	... 238	pati,	... 186
Dars'apaurṇamāsa-prāyas'-		Durgādādināma-stotra,	... 261
chitta Kārikā,	... 64	Durgāpūjā-vidhi,	... 122
Das'amahāvīdyā,	... 213	Durga Siṅha,	... 297
Das'akarmapaddhati,	... 281	Durga Tīkā,	... 296
		Durgavākya prabodha,	... 297
		Dva'tyādivyatpattivāda,	... 284

<i>Page</i>	<i>Page</i>
Dvādasāha-hotra-prayoga, 99, 106	Gopāla Sañhitā, ... 271
Dvādasāha-prayoga-vṛitti, ... 106	Gopāla Sarmā, ... 227
Ekākshara Upanishad, ... 246	Gopāla Tāpanī, ... 8
Gada Siñha, ... 199	Gopāla-Tāpanī-Dīpikā, .. 18
Gadādhara Achārya, ... 284	Gopīchandana Upanishad, 20, 60
Gaṇādhyāya, ... 112	Gopīchandananopanishad Dī-
Gāṇapatya Tāpanī, ... 61	pikā, ... 20
Gaṇes'a, 61, 86	Goraksha Sañhitā, ... 234
Gaṅgā, 258, 260	Goraksha S'ataka, ... 255
Gaṅgāśhṭaka, 258, 260	Govardhana A'chārya, ... 43
Gaṅgāstaka, ... 274	Govardhana Bhaṭṭa, ... 14
Gāṅgulī, ... 226	Govinda, ... 105
Gāṅges'a Upādhyāya, 207,	Govinda S'armā, ... 275
285, 293, 298	Grahayāmala Tantra, ... 224
Garbha Upanishad, ... 48	Grantha-saṅgraha, 185, 278
Garbhopanishad Dīpikā, ... 63	Gṛihya Smṛiti, ... 3
Garga A'chārya, 71-82	Gṛihya Sūtra, ... 13
Garga Sañhitā, ... 80	Gúḍhabodhaka, ... 110
Garuḍa Upanishad, ... 21	Guhyātiguhya Tantra, ... 254
Gauṇa, ... 227	Gurugítā, ... 252
Gaurāṅga Sena, ... 223	Guru, 233, 236
Gaurī-kanchulikā, ... 271	Gurupádukā-panchaka-sto-
Gaurīvara S'armā, ... 184	tra Ṭikā, ... 186
Gáyatrī, 251, 274, 271	Guru Tantra, ... 131
Gáyatri-brahmaṇollāsa, ... 274	Haláyudha, ... 1
Gáyatṛihṛidaya, 250, 271	Haláyudha Mis'ra, ... 119
Gáyatrikalpa, ... 251	Haṅsa Upanishad, 25, 90
Gheraṇḍa, ... 135	Haṅsopanishad Dīpikā, ... 90
Gheraṇḍa Sañhitā, ... 135	Haragovinda Tantravāgís'a, 161
Gitagovinda, ... 168	Haragovinda Vachaspati, ... 117
Ghora, ... 208	Harakumāra Ṭhākura, ... 136
Ghoshāla, ... 226	Hari, 46, 241
Goloka Tāpanī, .. 22	Harihara, 29, 93
Gopāla, 126, 8	Harijívana Mis'ra, ... 69
Gopāla Bhaṭṭa, ... 239	Harinadī, ... 227
Gopāla Champú, .. 40	Harinámamṛita, ... 241
Gopāla Nyáyapañchánana, 99, 150	Harirāya, ... 30

	<i>Page</i>
Harivilása kávyá,	... 46
Haṭha-dípiká,	... 132
Heramba Sena,	... 110
Hiranyakes'í,	... 86
Hiranyakes'í-sútra-prayoga- ratna,	... 86
Holiráma S'armá,	... 231
Ís'āna-saṅhitá,	... 241
Ísvarígítá Upanishad,	... 257
Itihása-samuchchaya,	... 83
Jábála,	... 235
Jábála Upanishad,	... 57
Jábálopanishad Dípiká,	... 92
Jagadánanda,	... 145
Jagadís'a Tarkálañkára, 104,	292, 293, 294
Jagannátha,	44, 141, 235
Jambhala Bhaṭṭa,	68, 69
Jánakí-pariṇaya,	... 36
Japa-rahasya,	... 215
Jayadeva,	... 168
Jayadhara Mis'ra,	... 298
Jayakṛiṣṇa S'armá,	... 223
Jayaráma Nyáyapanchánana,	222
Jayatírtha,	... 75
Jíva Gosvámí,	8, 241
Jívana,	... 40
Jívanátha,	... 276
Jívanmukta Upanishad,	... 5
Jívarája,	... 40
Jñána-vaibhva Tantra,	... 238
Jñánánanda-taranginí,	... 156
Jñána Tantra,	... 251
Jyotihságara-sára,	... 280
Jyotis-s'ára,	... 119
Jyotirís'vara,	... 211
Jyotis'vara,	... 47

	<i>Page</i>
Kaitabha,	... 208
Kaivalya Tantra,	... 142
Kaivalya Upanishad,	32, 57
Kaivalyopaniśad Dípiká,...	32
Kálágnirudra,	... 79
Kálágnirudra Upanishad,...	58
Kálanirṇaya,	... 150
Kálanirṇaya-Dípiká-viva- raṇa,	... 75
Kálárkarudra,	... 205
Kálárkarudra-pújá-paddhati,	205
Kalávilása Kávyá,	... 44
Kálí, 120, 125, 213, 233,	237, 259
Kálidása,	117, 223, 224
Kálíhṛidaya Tantra,	... 237
Káliká, 80, 114, 164, 190	...
Káliká-kula-sarvasva,	... 233
Káliká-máhátmya,	... 190
Káliká Puráṇa,	... 80
Kálísahasranáma-stotra,	... 233
Kálistavarája,	... 237
Kálipati,	... 26
Kálí-pújá-vidhi,	... 123
Kalpa Sútra,	61, 81
Kalyáṇa Varma,	... 191
Kályasṭṭaka,	... 125
Kámadeva Kavivallabha, ..	202
Kámadhenu Tantra, ..	274
Kámákhya,	... 231
Kamalákara Bhaṭṭa,	11, 85
Kamalátmiká,	213, 259
Kámarúpa,	... 231
Kámarúpa-yátrá Paddhati, .	231
Kámarúpiya-nibandha Tan- tra,	... 177
Káma-sútra,	... 98

1211 Káma
132

	<i>Page</i>		<i>Page</i>
Kañkála-máliní Tantra, ...	130	Kṛishṇánanda, ...	153
Karma-Paddhati, ...	108	Kṛishṇa Upanishad, ...	59
Karṇasundarí Nátiká, ...	82	Kṛityarája, ...	212
Karpura-manjarí Nátiká, ...	46	Krodhísabhairava, ...	273
Karpúra-stava, ...	269	Kshemendra, ...	44
Karpúra-stava-tíká, ...	269	Kshurika Upanishad, ...	25
Kártavírya-dípadána Pad-		Kulachandra, ...	297
dhati, ...	125	Kula-chúdámāṇi, ...	130
Kásis'vara Bhaṭṭáchárya, ...	199	Kula-dípiká, ...	145
Kátyáyana, ...	93	Kulakuṇḍaliní, ...	209
Kátantra-parisishṭa, ...	296	Kulárṇava Tantra, 138, 160,	
Kátantra-vritti, ...	195-296		200, 241
Kaulikárchana-dípiká, ...	145	Kulinas, ...	224, 227, 228
Kausika A'chárya, ...	72	Kullaka, ...	140
Kaus'ikí S'ikshá, ...	72	Kumára-sambhava, ...	223
Kavikalpadruma Tíka, ...	203	Kumári, ...	209
Kávyádarśa, ...	165	Kumári-kavachollása, ...	209
Kávyádarśa-vyákhyá, ...	165	Kundatattva prakás'a, ...	238
Kávyakámadhenu Tíká, ...	203	Kurma Puráṇ a, ...	257
Kávyaprakás'a-rahasya-pra-		Lakshmaṇa, ...	39, 96
kás'a, ...	182	Lakshmaṇa Des'ika, ...	124,
Kedára Bhaṭṭa, ...	89		125, 154
Kerala A'chárya, ...	245	Lakshmaṇa Sena, ...	1
Kerali, ...	198	Lakshmaṇa Somarájí, ...	43
Kes'ava Svámí, ...	17	Lála Mis'ra, ...	69
Kimpañcha-charita, ...	34	Laukika-vishayatá-vichára, .	77
Koshṭhi-pradipa, ...	183	Liṅgárchana Tantra, ...	158
Koshṭhí prakaraṇá, ...	198	Liṅga-pratishṭhá-Vidhi, ...	6
Kramachandriká, ...	187	Lolimbarája, ...	49
Kṛishi-vishaya, ...	179	Lomas'í S'ikshá, ...	71
Kṛishṇa, 1, 5, 7, 26, 34, 40,		Madanaparíjáta, ...	242
41, 42, 45, 59, 62, 126,		Mádhava, ...	44, 62
157, 240, ...	299	Mádhava Kavirája, ...	265
Kṛishṇa-bhakti-chandriká, .	37	Mádhaví, ...	74
Kṛishṇa Bháṭṭa, ...	14	Mádhava A'chárya, ...	10, 36
Kṛishṇachandra, ...	212	Mádhava Champú, ...	62
Kṛishṇa Kavi, ...	45	Mádhava Kṛishṇa, ...	62

	<i>Page</i>		<i>Page</i>
Mádhavánala Upákhýána, ...	45	Márkaṇḍeya, ...	208
Madhu, ...	208	Másaka, ...	61
Madhusúdana Sarasvatí, ...	175	Mátanġí, ...	213, 259
Mádhva-vijaya, ...	36	Mátanġiní, ...	259
Mádhyaṇdína, ...	86	Mathuránáthí, ...	385
Mágha, ...	223	Mathuránátha Tarkavágís'a, ...	207
Mahá-bhágavata, ...	203	285, 286, 287, 288, 289, 290, 291	
Mahádeva, 118, 155, 270		Mathures'a, ...	200, 280
Mahá-bhášhya, ...	31	Mátrikájaganmangala Kava-	
Mahádeva S'armá, ...	134	cha, ...	277
Mahádeva Somayájí, ...	86	Mátrká-kosha, ...	242
Mahákála, 237, 269		Máyá Tantra, ...	114
Mahákála-rudra, ...	220	Meghadúta, 117, 223, 224	
Mahákála-rudroditas't-otra, ...	220	Meghadútártha-muktávalí, ...	224
Mahákála Sāñhitá, ...	221	Mimáñsá-nyáya-prakás'a, ...	167
Mahákálí Tantra, ...	115	Mis'ra, ...	226
Maháníla Tantra, ...	124	Mahimnastava, ...	238
Mahánirváṇa Tantra, ...	159	Mohamudgara, ...	238
Mahá-rudra, ...	58	Mritasaujívani, ...	1
Maháshoḍhānyása, 201, 215		Mugdhobodha, 199, 222, 254	
Mahá Upanishad, ...	25	Mugdha-bodha-Paris'ishta, . 199	
Mahábhárata, ...	249	Mugdhobodhatiká, 222, 254	
Mahadeva, ...	156	Muhúrta-sarvasva, ...	190
Mahávañsávalí, ...	225	Mukhya, ...	227
Mahávrata Prayoga, ...	107	Mukhyoti, ...	226
Mahes'vara Bhaṭṭáchárya, ...	297	Muktitattva, ...	167
Máhisheya, ...	3	Mukunda Bhaṭṭa, ...	88
Mahishásura, ...	208	Mukundánanda Bháṇa, ...	26
Málá-saṅskára, ...	214	Mundamálá Tantra, ...	267
Mallika, ...	223	Muñḍita Prahasana, ...	68
Mammaṭha Bhaṭṭa, ...	182	Mura, ...	208
Mánasa-pújana, ...	104	Nádavindu Upanishad, ...	51
Mañḍúkí, ...	73	Náđijñána-dípiká, ...	234
Máñḍukí S'íkshá, ...	73	Náđi-jñána, ...	108
Mañi-paríkshá, ...	71	Nágadeva Bhaṭṭa, ...	74
Mantrártha Bhášhya, ...	19	Nagoji Bhaṭṭa, ...	202
Manyu-deva, ...	85	Nala, ...	38

	<i>Page</i>		<i>Page</i>
Namuchí,	... 208	Padárthadharmasāṅgraha,	284
Nánárthas abda,	.. 200	Padárthakhaṇḍana Ṭippaní,	206
Nandí,	... 270	Padmapushpājālī-stotra, ..	210
Nárada, 7, 66, 73, 128, 163,	182, 250	Pakshatá Rahasya,	... 291
Nárada Purána,	... 66	Pakshatá Ṭippaní,	... 295
Nárada Upanishad,	... 250	Pañchama-sára-Saṅhitá,	... 182
Náradīya S'ikshá,	... 73	Pañchánana Bhaṭṭáchárya, .	178
Náradīya-S'ikshá Vivaraṇa, .	7	Pañchapakshí Ṭiká,	... 183
Narasiṅha Dikshíta,	... 88	Pañchasáyaka,	.. 211
Náráyana, 8, 12, 18, 20, 29,	36, 63, 128, 152, 163	Pañchikaraṇa Várttika,	... 174
Náráyana Bhaṭṭa,	11, 100	Pánini,	... 31
Náráyana Bhaṭṭáchárya, ...	243	Paramahaṅsopanishad Dí-	
Náráyana Dása,	111, 112	piká,	29, 91
Náráyanaadása Kavirája,	... 265	Paramahaṅsa Upanishad,	29, 56
Náráyanaopanishad Dípiká, .	91	Parameśvara Rakshita,	... 112
Náráyana S'armá,	... 226	Páras'ika-prakás'a,	... 87
Náráyana Upanishad,	12, 91	Paribhášhá,	... 112
Náráyaniya-prasnávalí,	... 193	Párijáta-haraṇa Champú,	... 45
Navadvípa,	... 264	Parivrájaka Upanishad,	... 30
Navaratnes'vara Tantra,	... 114	Parva-nirṇaya,	... 27
Nidhiráma S'armá,	... 176	Paryáya-ratnamálá,	... 111
Nigamakalpadruma,	... 163	Pás'ukádi-prayoga Sútra,	... 107
Nigama-tattva-sára,	... 232	Pas'upati,	... 205
Nílakaṅṭha Dikshita,	... 38	Patanjali,	... 21
Nílarudra Upanishad,	... 51	Pathya-vidhána,	... 111
Níla Tantra,	114, 263	Patra-kaumudí,	... 196
Nírdosha-kula-sárávalí, ..	178	Paunḍaríka Prayoga,	... 106
Nirṇayámṛita,	... 151	Pavanavijaya,	... 276
Niruttara Tantra,	... 155	Phuliyá,	... 228
Nirváṇa Upanishad,	... 246	Phuliyá-kula,	... 228
Nis'ácharapúja,	... 205	Pichehhilá Tantra,	... 164
Nityánanda,	... 264	Piṇḍa Upanishad,	... 55
Nṛisiṅha,	27, 75	Piṅgala,	... 1
Nṛisiṅha Tápaní,	... 9	Piṅgala S'ástra,	.. 103
Nṛisiṅha-Tápaní Bháshya, .	16	Pipítaka,	.. 221
		Pipítaka-dvadas'ivrata,	... 221
		Pippálada S'ákhá,	... 8

	<i>Page</i>
Pítha-nirṇaya,	... 252
Prajápati Dása,	185, 278
Prajñánanda,	... 87
Prakṛití,	103, 163, 270
Pramána-Paddhati,	... 75
Pránágnihotra Upanishad, .	49
Pras'nakaumudí,	... 279
Prasthánabheda,	... 175
Pratakshya-khaṇḍa,	... 285
Pratápa-nárasin̄ha,	... 26
Prátis'ákhya,	... 2
Práyas'chitta-pradípa,	... 20
Práyas'chitta-viveka,	... 236
Prayoga-sára,	... 17
Purána-sarvasya,	... 188
Purs'charaṇa-vidhi,	... 255
Puras'charaṇa-rasollása,	... 259
Puras'charaṇa-viveka,	... 261
Púrñánanda,	120, 256
Púrñánanda-chakra-nirúpa- na Tiká,	... 256
PúrñánandaParamahaṅsa,	207, 272
Purusha,	... 270
Purusottama,	... 188
Purusottama Datta,	197, 268
Purusottma Mis'ra,	... 180
Rádhá,	41, 62
Rádhá-Kṛishṇa,	41, 62, 25, 22, 41, 250
Rádhá Tantra,	... 216
Rádhávin̄oda Kávyá,	... 41
Rádhiká,	... 157
Rádhiká Upanishad,	... 62
Rághavánanda,	... 183
Raghumaṇi,	... 141
Raghunandana Bhaṭṭá- chárya,	166, 191, 236

	<i>Page</i>
Raghunátha,	181, 181
Raghunátha Bhaṭṭa,	14, 80
Raghunátha Sárvaabhauma,	283
Raghunátha S'íromañi,	206, 285 293
Raghúttama Yati,	... 123
Raghuvíra,	... 109
Rahasyátirahasya Puras- charaṇa,	... 201
Rájadharma-kaustubha,	... 196
Rájamártanḍa,	... 115
Rajanívalabha,	... 46
Rájá Súrjana Charita Kávyá,	42
Rájavallabha,	111, 265
Ráma, 5, 17, 19, 41, 42, 43,	169
Rámabhadra Díkshita,	... 36
Rámabhadra Sárvaabhauma,	206
Rámabhadra Siddhantývá- gís'a,	... 104
Rámachandra A'chárya,	... 75
Rámachandra Bhaṭṭa,	... 75
Rámachandra Champú,	... 41
Rámachandra Kavi,	... 41
Rámachandra Sarasvatí,	... 98
Rámacharaṇa,	... 144
Rámagopála Pañchánana,	. 152
Rámakánta,	... 169
Ráma-Kṛishṇa,	. . 266
Rámakṛishṇa-kávyá Saṭika,	42
Rámah̄lodaya,	. . 169
Rámánanda A'cháryá,	. . 222
Rámánanda Svámí,	. . 167
Rámánanda Tírtha,	. . 238
Ramánátha,	. . 152
Ramánátha Tarkálaṅkára,	... 117
Ramánátha Vidyáváchas- pati,	. . 182

	<i>Page</i>		<i>Page</i>
Ráma Sena,	.. 109	Sakárabheda,	.. 197
Ráma Tápaní,	... 33	S'aktiratnákara,	.. 127
Rámatattva-prakás'a,	.. 239	S'aktisaṅgama Tantra.	.. 229
Rámatírtha,	.. 76	S'akuna-dípiká,	... 186
Rámavallabha S'armá,	.. 256	Sámányalakṣhṇá Rahasya,...	290
Rámáyana,	38, 39	Sámányábháva Rahasya,	.. 288
Raṇarāja Dikshita,	.. 35	Sámányabháva Ṭippaní,	.. 294
Rasapradípa,	.. 79	Samásaváda,	.. 222
Rasasárámrita,	.. 109	Sambandha-nirṇaya,	.. 99
Rásasundara Mahákávyá,	.. 102	Sambhu Bhaṭṭa,	.. 80
Rásayátrá-paddhati,	.. 191	S'ambhunátha,	.. 208
Ratnagarbha Sárvaabhauma,	116, 187	Sámbhunáthárchana,	.. 208
Ratnamálá,	.. 205	Sanatkumára,	.. 126
Rig Veda,	.. 250	Sanatkumára Tantra,	.. 126
Rítuguna,	.. 113	Sandhyá paddhati,	.. 269
Rogavinis'chaya,	.. 266	Sandhyopanishad Vyá-	
Rudra Bháshya,	.. 101	khyá,	. 34
Rudrachandra Deva,	.. 64	Saṅgíta-dámodara,	.. 219
Rudra Deva,	.. 26	Saṅgíta-naráyana,	.. 180
Rudra-Paddhati,	.. 100	Saṅkalpachandriká,	.. 166
Rudra Saṅhitá,	.. 66	Saṅkalpa-durga-bhanjana,	. 192
Rudrayámala Tantra,	161,	S'aṅkara A'chárya, 10, 141,	
205, 269, 280, 248, 248		16, 19, 85, 93, 108, 150,	
S'abdabheda Prakás'a,	.. 118	23-210, 63, 94, 63, 95, 93, 296	
S'abdárthasára-manajarí,	.. 223	S'aṅkaránanda, 32, 90, 63,	
S'abdachintámaṇi,	.. 207	171, 174, 245, 258, 275,	
Sabda-chintámanyáloka,	.. 297	91, 92,	97
S'abdakhaṇḍa,	285 298	Saṅkha,	.. 6
S'abdakhaṇḍa Ṭippaní,	.. 207	S'áñkháyana,	13-31
S'abdás 'akti-prakás'iká,	.. 104	Sáñkhya,	.. 266
S'abdás 'akti-prakás'iká-pra-		Saṅkhya-kaumudí,	.. 266
bodhiní,	.. 104	Sáñkhyatattva-kaumudí,	... 266
S'abedendu-s'ekhara,	.. 202	Saṅkshepapuras'charaṇavidhi,	218
S'abendus'ekhara-doshod-		Sanmohana Tantra,	709, 233
dhára,	.. 85	Sannyása Upanishad,	.. 54
Sadáchára-Saṅgraha,	.. 103	Saṅskára-Paddhati,	... 11
		Saṅskára-prakás'a,	.. 26

	<i>Page</i>		<i>Page</i>
Saṅskāra-Prayoga,	.. 85	Siddhānta-lakṣhaṇa,	... 296
Saṅskāra-vādārtha,	.. 150	Siddhānta-les'a,	.. 35
S'āntipur,	.. 227	Siddhāntales'a ṭīkā,	.. 35
S'āntis'ataka,	... 243	Siddhāntamaṇi-manjarī,	... 173
Saptas'atī Kāvya,	.. 43	Siddhānta Panchāṇaṇa,	.. 165
Saptas'lokī-Vivṛiti,	... 30	Siddhānta-saṅgraha,	.. 194
Sārachintāmaṇi,	.. 135	Siddhavidyā-dīpikā,	.. 141
S'ārṅgadhara,	.. 204	S'īlāmāhātmya,	.. 195
Sārasaṅgraha,	118, 147	Siṅhāsana-Dvātrīṅs'atkathā,	70
Sarasvatī Tantra,	140, 253	Siṅha-vyaghra Rahasya,	... 287
Sārāvalī,	.. 191	Siṅha-vyāghra Ṭippanī,	... 295
Sarva Upanishad,	.. 79	S'īromaṇi,	.. 156
Sārvabhauma Āchārya,	195, 296	Sis'ubodhinī,	.. 239
S'āstra-siddhānta-les'a Saṅ-		S'ītā,	17, 41, 43
graha,	.. 35	S'tā-rāma-vihāra Kāvya,	17, 43
Satakarṇa Āchārya,	... 300	Satis'achandra Rāya,	.. 218
Satapatha Brāhmaṇa,	... 65	S'īva, 29, 89, 116, 123, 124,	
Satī,	.. 208	205, 208, 220, 263, 252, 257	
Satsaṅga-vijaya,	.. 37	Siva Chakravartī,	.. 239
Satyabhāmā,	.. 45	S'ivachandra,	.. 218
Satyanārāyaṇa,	.. 211	S'ivadāsa.	.. 68
Satyanārāyaṇa-vratakathā,...	211	S'ivagītā,	.. 257
Satyanātha,	.. 7	S'īva Jyotirvit,	.. 68
Satyanātha Māhātmya-rat-		S'īva Purāṇa,	.. 66
nākara,	... 7	S'īva-Rahasya,	118, 123
Satyapīr,	.. 211	S'īva-sahasranāma,	.. 116
Saunaka,	... 291	S'īva Saṅhitā,	. 270
Sāyaṇa A'chārya,	9, 101	S'īva Upanishad,	.. 29
Shatçakra-bheda,	120, 242	Smārta-vyavasthārṇava,	.. 181
Shatçakra-bheda-ṭippanī,..	243	Smṛiti,	.. 242
Shatçakṛa-vivṛitī-ṭīkā,	.. 243	Smṛiti-chandra,	... 299
Shoḍaśhī,	213, 259	Smṛiti-saṅskāra-vichāra,	.. 77
Siddhanāgārjuna,	.. 137	Snāna-Paddhati,	.. 93
Siddha-nāgārjunīya,	... 137	Sobhākara Bhaṭṭa,	.. 7
Siddhāntadīpa,	... 298	Sṛāddhavīdhi,	... 244
Siddhāntagītā,	.. 170	Sṛāddhikalā,	... 299

	<i>Page</i>		<i>Page</i>
S'rauta-práyas'chitta-chan- driká,	.. 88	Svátmáráma,	.. 132
S'rauta Súra,	.. 100	S'yámá, 116, 175, 179, 217, 237	.. 132
S'riguru-sahasranáma-stotra,	233	S'yámá-kalpalatá,	... 144
Srihari-stotra,	.. 171	S'yámá-kavacha,	.. 217
Srikrishna Vidyávágis'a,	.. 126	S'yámá-nityapujá-paddhati,..	179
Srinátha Bhaṭṭa,	.. 183	S'yámá-pradīpa,	.. 175
S'rinivása,	.. 183	S'yámá ratna,	.. 213
S'ri-ráma-kás'iká,	.. 43	S'yámárchana-chandriká,	.. 116
S'ripatí Datta,	... 297	S'yámá-stotra,	237, 269
S'riráma S'armá,	.. 193	Taittiríya A ranyaka,	.. 9
S'ritattvabodhiní,	.. 153	Takárádisvarúpa,	.. 262
S'rotriyas,	.. 227	Tantra-chúdámani,	.. 252
Subála Upanishad,	.. 33	Tantra-gandharva,	.. 129
Subhañkara,	.. 219	Tantra-pramoda,	.. 139
Subodhá,	.. 223	Tantra-ratna,	.. 126
Subodhiní,	81, 100	Tárá, 124, 204, 269, 263, 213	.. 126
S'uddhi-chandriká,	.. 14	Tárá-rahasya-vṛittiká,	... 296
Suddhi-dípiká,	.. 184	Tára-kshobhya-saṅváda,	.. 204
S'ukadeva,	.. 211	Tárá-pradīpa,	124, 154
Sukavi-hṛidayánandiní,	.. 84	Tarka,	... 293
S'uklábha Deva,	... 37	Tarkámṛita,	.. 88
S'ulapáni Bhaṭṭa,	236, 26	Tarkámritataranḡiní,	.. 88
S'ulhaṇa,	.. 84	Tarka Rahasya,	.. 290
Sundara,	.. 250	Tarka Ṭippaní,	... 293
Sundara Deva,	102, 113	Tattva-chintámani,	... 285
Sundarí-s'aktidána,	.. 272	Tattva-dípiká,	.. 117
Sundarí-sáktidána-stotra,	.. 221	Tattvánanda-taranḡiní,	.. 207
S'úres'vara,	.. 4	Tattvaparakás'a,	19, 89
Súresvara A'chárya,	.. 172	Tattvaparakás'iká-bhávabodha,	19
Surjan,	.. 42	Tejovindu Upanishad,	.. 15
Súrya Paṇḍita,	.. 42	Toḍala Tantra,	.. 217
Súrya Sena,	.. 151	Tribháshya-ratna,	2
Súryyárghya-dána-Paddhati,	14	Trilochana Dása,	... 296
Svaratattva,	.. 276	Trimalla Bhaṭṭa,	... 108
Svarodaya,	.. 276	Triṅs'achehhloka-vivaraṇa,...	80
Svatantra Tantra,	.. 255	Triṅs'achehhloka-vivaraṇa- sárodhdhára,	... 80

	<i>Page</i>		<i>Page</i>
Tripurá,	... 275	Vákyavṛitti savivṛití,	... 95
Tripurá-sára-samuchchaya,	275	Vallála Sena,	151, 225
Tripurá-sára-samuchchaya-		Válmíki,	... 260
Ṭika,	... 275	Vámadeva,	.. 243
Tripurí-tíká,	... 87	Varadá A'chárya,	... 63
Tripurí Upanishad,	... 10	Varadá Tantra,	.. 120
Trivikrama Bhaṭṭa,	... 38	Varáha Sutra,	... 278
Tryambaka Bhaṭṭa,	... 83	Varáhi Tantra,	... 157
Ulkádi-svarúpa,	... 119	Vararuchi,	3, 196
Umáyámala,	... 280	Varnabhairava,	.. 152
Upamánakhaṇḍa,	... 28	Vasanta-tilaka,	.. 63
Uparágodaya Naṭiká,	... 64	Vasishṭha,	256, 271
Upasunda,	... 208	Vásishṭha-sára,	... 192
Urdhvámnáya Sañhitá,	128, 202	Vasishṭha Yogakāṇḍa,	.. 256
Urdhvámnáya Tantra,	... 201	Vástuhoma,	.. 249
Ushá,	... 39	Vásudeva Upanishad,	18, 60
U'shmaviveka,	... 199	Vásudevopanishad Dípiká,	. 18
Uttara-gítá,	... 191	Vátsyáyana,	.. 98
Uttara-gítá Bháshya,	... 101	Váyaviya,	.. 66
Uttara Tantra,	132, 261	Váyu-pratyaksha-vichára,	.. 78
Váchaspati Mísra,	149, 266, 244	VechárámaNyáyálanákára,	171, 173
Vagalá,	213, 259, 264	Vedánga Ráya,	.. 87
Vagalámukhí,	.. 248	Vedántártha Saṅgraha,	.. 193
Vagalámukhi Kavacha,	.. 248	Vedánuvachana,	.. 58
Vagalámukhi-stotra,	... 248	Vetála-pañchviñs'ati,	69, 68
Vagalá Paṭala	.. 264	Vedántasára,	.. 238
Váhyamátrikánýása,	.. 201	Vibhákara A'cháryya,	... 279
Vaidika-chhandha-prakás'a,	13	Viddhyaparádha Práyas'chit-	
Vaidyanátha,	.. 37	ta	... 81
Vaidyanátha Súri,	... 17	Vidvanmanoramá,	.. 184
Váhyasudhá,	... 93	Vidyá,	254, 259
Vais'ṇavas,	.. 241	Vidyá-máhátmya,	... 190
Vaisvadevádímantra-vya-		Vidyá-sundara,	.. 255
khyá,	.. 147	Vidyánivása,	... 234
Vaitarthyá Upanishad,	... 49	Vidyotpatti,	... 253
Vajras'uchí Upanishad,	... 23	Vidyotpatti-vidhi,	... 180
Vákyatattva,	.. 165	Vighnes'vara,	... 62

	<i>Page</i>		<i>Page</i>
Víjakosha,	.. 271	Vrihaspatis'ava Prayoga,	.. 105
Víjachintámani Tantra,	.. 149	Vrihat-tantrasára,	.. 238
Vijayapárijáta Náṭaka,	... 64	Vrihannáradíya Purāṇa,	.. 291
Vijayaráma A'chárya,	... 101	Vrindávana,	... 82
Vyaya Sena,	... 156	Vṛita-ratnákara,	84, 89
Vikramáditya,	70, 194	Vyákhyására,	... 296
Vimalá Tantra,	... 129	Vyánjanagurū,	.. 216
Vináyaka,	... 12	Vyadhikaraṇa-dharmávach-	
Vírachintámani,	.. 201	chhinna bháva Rahasyá,	288, 296
Víra Tantra, 121, 144, 237.		Vyápti-grahopáya Rahasya,	. 289
	239, 269	Vyáptyanugama,	... 293
Virúpáksha,	269, 215	Vyáptyanugama Rahasya,...	290
Vis'eshavyápti,	... 596	Vyáptyanugama Ṭippaní,	... 294
Vishṇu,	125, 195, 270, 239	Vyápti pañchaka,	... 293
Vishṇu-dása,	.. 74	Vyáptipañchaka-Rahasya,	.. 287
Vishṇu-gúḍha,	... 86	Vyása,	28, 19, 82, 235
Vishṇu-yámala,	... 280	Vyávasthárṇava,	... 283
Vishṇu Puri,	.. 240	Vyávasthasára,	.. 226
Vishṇu Upádhyáya,	... 86	Yádavendra Vidyálañkára,	. 213
Visvajit,	... 82	Yájñavalkya,	... 247
Vis'vanátha,	.. 243	Yájñavalkya Upanishad,	.. 247
Vis'vanátha Bhaṭṭa,	... 88	Yájñikí Upanishad,	.. 9
Visvanátha Miśra,	... 224	Yajur Veda,	... 269
Vis'vanátha Siñha,	... 41	Yantra-chintámani,	.. 137
Vis'vasára Tantra,	... 214	Yatibhushaṇí,	... 238
Vis'vavyápti Rahasya,	.. 289	Yatisaṅskára Prayoga,	.. 173
Vis'ves'vara,	.. 8	Yatyáchára saṅgraha,	.. 173
Visves'vara Bhaṭṭa,	... 242	Yayatúrtha,	.. 19
Visvesvara Sarasvatí,	... 173	Yoga, 135, 138, 140, 234,	
Vivaraṇa-prameya-saṅgraha,	28	248, 255, 256, 27,	260
Vopadeva,	203, 222, 254	Yoga-chandriká,	96, 135
Vṛihadáraṇyaka Bháshya,	... 2	Yogasára-saṅgraha,	.. 139
Vrihaddharma Purāṇa,	.. 274	Yogávalí Tantra,	.. 111
Vrihaddharma Purāṇa,	.. 235	Yogas'ikshá Upanishad,	.. 53
Vṛihajjábála Upanishad,	... 79	Yoga-Vivaraṇa,	... 562
Vṛihannáráyaṇa Upanishad,	9	Yogatattva Upanishad,	... 53
Vrihannirváya Tantra,	.. 148	Yogavásishṭha,	... 192

	<i>Page</i>		<i>Page</i>
Yogayátrá Vivaraṇa,	.. 28	Yoginīhṛdaya-dīpiká,	.. 564
Yoginīhṛdaya,	.. 113	Yuktikalpataru,	.. 546

ERRATA ET CORRIGENDA.

- Page 44, line 16. From a printed copy of the work the initial lines quoted appears to form the beginning of the 2nd Canto. The work comprises 4 Cantos—*ullúsa*.
- „ 77, „ 3. For “initiatory sacramental rites” read “memory,—a Nyáya treatise.”
- „ 116, „ 30. For “Mádhavánanda” read “Ratnagarbha Sárvaabhamma.”
- „ 161, „ 3. For “Tattvavágísa” read “Tantravágís’a.”
- „ 171, „ 21. For “Vecháváma” read “Vecháráma.”

I N D E X.

<i>Page</i>			<i>Page</i>
Acháramálá,	176	Chintámaní Tantra,	143
Achárasúra-prakarana,	180	Chuđámñi,	198
Adbhuta-charita,	133	Dakárádi-sahasranáma-stotra,	200
Adbhutasára,	134	Dakshiná-Káliká-sankshepa-	
Ágama-chandriká,	145	pujá-prayoga,	136
Ágamasára,	141	Dakshiná-kalpa,	161
Amritánanda,	154	Dámodara,	137
Anandadípání Tíká,	187	Dána-ságara,	151
Anandataranginí,	171	Dána-vákyávalí,	177
Ananta Deva,	167, 196	Danđí,	165
Annapúrnáshottara-satanáma-		Dattátreya,	129
stotra,	118	Dattátreya Sañhitá,	134
Ápadeva,	167	Desiyarájasekhara-kosha,	178
Appayidikshita,	199	Divyachuđámáni,	198
Bálabodhiní,	168	Dravyagaṇa,	111
Bhagiratha Mísra,	117	Dravyagaṇádhirája,	188
Bhavaníprasáda,	135	Durgápujá-vidhi,	122
Bhoja Deva,	115	Durgábhakti-lahari,	123
Bhoja Narapati,	146	Durgádasá Vidyáváchas-	
Brahmánđa Tantra,	163	pati,	186
Brahmánđajnána Tantra,	131	Gada Siñha,	199
Brahmánanda Sarasvatí,	187	Gaṇádhyaýa,	112
Brahmayámala Tantra,	180	Ganes'a,	186
Chaitanya Dása,	168	Gaurívara S'armá,	184
Chanđí Tíká,	202	Gheraṇđa,	135
Chandrasekhara Váchas-		Gheraṇđa Sañhitá,	135
pati,	147	Gopála Nyáyapanchánana,	150
Chandrásekhara,	192	Grantha-sangraha,	185

	<i>Page</i>		<i>Page</i>
Gúdhobodhaka,	110	Kṛishṇa,	157
Gurupáduká-panchaka-sto- tra Tiká,	186	Kṛishṇánanda,	153
Guru Tantra,	131	Kula-ohúdámāni,	130
Haláyudha Mísra,	119	Kula-dípiká,	145
Haragovinda,	161	Kulárṇava Tantra,	138, 160
Harakumára Thákura,	136	Lakshmaṇa Des ika,	124
Haṭha-dípiká,	132	Lingárchana Tantra,	158
Heramba Sena,	110	Mádhavánanda,	116
Jagadánanda,	145	Madhusúdana Sarasvatí,	175
Jayadeva,	168	Mahábhágavata,	203
Jnánánanda-taranginí,	156	Mahádeva Sarmá,	134
Jyotis-sára,	119	Máhakálí Tantra,	115
Kaivalya Tantra,	142	Maháníla Tantra,	124
Kálanirṇaya,	150	Mahánirvána Tantra,	159
Kálí-pujá-vidhi,	123	Mahásodhánýása,	201
Káliká-máhátmya,	190	Mathures'a,	200
Kalyána Varma,	191	Máyá Tantra,	114
Kályashṭaka,	125	Mimáñsá-nyáya-prakás'a,	167
Kámadeva Kaviballabha,	202	Mugdhabodha Parisishṭa,	199
Kámarúpiya-nibandha Tan- tra,	177	Muhúrta-sarvasva,	109
Kankála-máliní Tantra,	130	Muktitattva,	167
Kártavírya-dípadána Pad- dhati,	125	Nánárthas abda,	200
Kásírvara Bhaṭṭáchárya,	199	Nárada,	128, 182
Kaulikárchana-dípiká,	145	Náráyana,	152
Kavikalpadruma Tiká,	203	Náráyana Dása,	111, 112
Kávyádarsa-vyákhyá,	165	Náráyániya-prasnávalí,	193
Kávyádarsa,	165	Navaratnes'vara Tantra,	114
Kávyaprakása-rahasya-pra- kásá,	182	Nidhiráma S'arnúá,	176
Kerali,	198	Nigamakalpadruma,	163
Koshṭhi-pradípa,	183	Níla Tantra,	114
Koshṭhi prakaraṇa,	198	Nirdosha-kula-sárávalí,	178
Kramachandriká,	187	Nirnayámṛita,	151
Kṛishi-vishaya,	179	Niruttara Tantra,	155
		Panchamasára Sañhitá,	182
		Panchánana Bhaṭṭáchárya,	178
		Panchapakshi Tiká,	183
		Panchikaraṇa Várttika,	174

	<i>Page</i>		<i>Page</i>
Parames'vara Rakshita, ..	112	Rudrayámala Tantra,	161
Paribhášhá,	112	Sabdabheda Prakás'a,	118
Paryáya-ratnamálá,	111	Sabedendu-s'ekhara,	202
Pathya-vidhána,	111	Sakárabheda,	197
Patra-kaumudi,	196	S'aktiratnákara,	127
Pichehhlá Tantra,	164	S'akuna-dípiká,	186
Prajápati Dása,	125	Sanatkumára Tantra,	126
Prasthánabheda,	175	Sanatkumára,	126
Purána-sarvasva,	188	Sangíta-náráyana,	180
Purnánanda,	120	Sankalpachandriká,	166
Purusottama,	188	Sankalpa-durga-bhanjana,	192
Purusottama Datta,	197	S'ankara Achárya,	141
Purusottma Mísra,	180	Sañskára-vadártha,	150
Rághavánanda,	183	Sárachintámani,	135
Raghumani,	141	S'arangadhara,	204
Ragkunandana Bhaṭṭá- chárya,	166, 191	Sárasangraha,	147
Raghúttama Yati,	123	Sarasvatí Tantra,	140
Raghuvíra,	109	Sáravali,	191
Rahasyátirahasya Purus- charana,	201	Shatçhakrabheda,	120
Rájadharma Kaustubha,	196	Siddhanágájuniya,	137
Rájamártanda,	115	Siddhántagítá,	170
Rájavallabha,	111	Siddhántamani-mangarí,	170
Rámacharana,	144	Siddhánta Panchánana,	165
Rámagopála Panchánana,	152	Siddhánta-sangraha,	194
Rámakánta,	169	Siddhavidyá-dípiká,	141
Rámalilodaya,	169	S'ílámáhátmya,	195
Rámánanda S'vámi,	167	S'íromani,	156
Ramánátha,	152	S'íva-Rahasya,	118, 123
Ramánátha Vidyáváchas- pati,	182	S'ívasahasranáma,	116
Ráma Sena,	109	Smárta-vyavasthárna,	181
Rásasárámrita,	109	Sr'íhari-stotra,	171
Rásayátrá-paddhati,	191	Sríkrishṇa Vidyávágís'a,	126
Ratnagarbha Sárvaabhauma,	187	S'rináma,	193
Rituguna,	113	S'rinátha Bhaṭṭa,	183
		S'rínivása,	184
		S'rítattvabodhiní,	153
		Suddhi-dípiká,	184

<i>Page</i>	<i>Page</i>		
Sundara Deva,	113	Váráhi Tantra,	157
Súresvára Achárya,	174	Vararuchi,	196
S'urya Sena,	151	Varuabhairava,	152
Svátmáráma,	132	Vásistha-sára,	192
Syámá-Kalpalatá,	144	VechárámaNyáyálankára, 171, 173	
Syámánitya-pujá-paddhati,	179	Vedántártha Sangraha,	193
Syámá-pradipa,	175	Vidvanmanoramá,	184
Syámárechana-chandriká,	116	Vidyá-máhátmya,	190
Tantra-gandharva,	129	Vidyotpatti-vidhi,	189
Tantra-pramoda,	139	Vijachintámani Tantra,	142
Tantra-ratna,	126	Vimalá Tantra,	122
Tará-kshobhya sañváda,	204	Vírachintámani,	204
Tará-pradipa,	124	Vira Tantra,	121, 144
Tattva-dípiká,	117	Vishnu,	125
Tattvavágis'a,	161	Visvesvara Sarasvatí,	173
Ulkádi-svarúpa,	119	Vopadeva,	203
Urdhámnáya Sañhitá,	128	Vrihannirvána Tantra,	148
Ushnaviveka,	149	Yantra-chintámani,	137
Uttara Tantra,	132	Yatisañskára Prayoga,	173
Váchaspati Mísra,	149	Yatyáchára sangraha,	173
Váhyamatrikányása,	201	Yoga-chandriká,	113
Vaisvadevádimantra-vyá- khyá,	147	Yogasára-sangraha,	115
Vákyatattva,	165	Yogávalí Tantra,	139
Vallála Sena,	151	Yoginíhridaya,	153
Varadá Tantra,	120	Yoginíhridaya-dípiká,	154
		Yuktikalpataru,	146

PREFACE.

In May, 1868, Paṇḍit Rádhákrishna, of Lahore, suggested to His Excellency the Viceroy, the " compilation, by Government, of a catalogue of all the Sanskrit manuscripts preserved in the Libraries of India and Europe, and stating that any thing done towards the encouragement of Sanskrit learning would be gratefully appreciated by scholars." The suggestion was most favorably received, but owing to the want of the necessary materials, the work could not then be undertaken ; with a view, however, to further the object, and to discover and utilize the large collections of Sanskrit MSS. lying unnoticed and uncared for in native libraries it was, among other things, resolved—

1st. "To print uniformly all procurable unprinted lists of Sanskrit manuscripts in Indian Libraries, and to send them to the various learned societies of Europe and to individual scholars in Europe and India, with an intimation that the Government will carefully attend to their suggestions as to which of the manuscripts therein mentioned should be examined, purchased or transcribed."

2nd. "To institute searches for manuscripts, and to this end prepare lists of desible codices ; to distribute these lists among scholars and other persons willing to assist in the search, with a request that they report their discoveries to such officer as may from time to time be appointed by the Government of India ; and to depute competent scholars on tours through the several presidencies and provinces to examine the manuscripts reported upon, to seek new manuscripts, to purchase manuscripts procurable at reasonable rates, and to have copies made of such manuscripts as are unique or otherwise desirable, but which the possessors refuse to part with."

In Bengal the task of collecting the lists was made over to the local Asiatic Society, and by it intrusted to the writer of this note.

The following pages are the first fruits of the undertaking on this side of India. In compiling them, the Editor has taken the catalogue of the Asiatic Society's Library for his guide, and noticed only such works as are not to be found in it. Those described as belonging to the

Asiatic Society were, when first examined, in the possession of a Paṇḍit at Benares, from whom they have since been purchased.

The works have been named as they have turned up, without any attempt at classification. It is intended, however, to supply a classified index on the completion of a Volume.

The Sanskrit portion of these Notices have been revised by Paṇḍit Harachandra Vidyábhushana.

Maniktolah, |
20th May, 1870 |

NOTICES OF SANSKRIT MSS.

No. I.

Chhanda-Sûtra.

A treatise on Sanscrit Metres, attributed to Piñgala. It is generally supposed to be one of the *añgas* or subsidiary branches of Vedic learning, but the number of Vedic metres given in it is limited to a few of the leading ones only. It is divided into eight chapters, and has a running commentary (Mritasanjivani) by Haláyudha, the prime minister of Lakshmana Sena of Bengal, who lived in the 12th century. Colebrooke has given an abstract of it in his essay on Sanskrit Prosody. *Asiatic Researches* X. p. 390, Max Müller's *Sanskrit Literature* p. 147.

१ । छन्दःसूत्रं, मृतसञ्जीवनीनामवृत्तिसहितं

पद्यकारनाम पिङ्गल । वृत्तिकारनाम हलायुधः ।

विवरणं । परिगुडं सम्पूर्णञ्च । पत्रसङ्ख्याः ५२ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः ८—७ ।

श्लोकसङ्ख्याः १२७५ । अक्षरं नागरं । तदाधारो देशीयकागजास्त्रः ।

लेखनकालः संवत् १८३२ ।

प्राप्तिस्थानं । काशीवासी श्रीवामनाचार्यः ।

मूलस्य प्रारम्भवाक्यं । धी श्री स्त्रीम् ।

टीकायाः प्रारम्भवाक्यं । श्रीमत्पिङ्गलनागोक्तछन्दः शास्त्रसहीदधेः ।

वृत्तानि मौक्तिकानीव कानिचित् विचिनोस्यहं ॥

मूलस्य परिसमाप्तिवाक्यं । एवं प्रत्ययविभागः ।

टीकायाः परिषमाप्रिवाक्यं । पिङ्गलाचार्यरचिते ऋन्दःशास्त्रे हलायुधः ।

मृतसञ्जीवनीनामवृत्तिं निर्मितवानिमां ॥

इति पिङ्गलऋन्दोवृत्तौ अष्टमोऽध्यायः ।

विषयः । ऋन्दसां विवरणं ।

II.

Vṛihdāranyaka Bhāshya.

A commentary on the Upanishad of that name by Śūreśvara. The work is scarce. The MS. is incomplete, but correct. The Asiatic Society's edition of the Upanishad contains the commentary of Sañkara with the gloss of A'nanda Giri.

२ । वृहदारण्यकभाष्यं ।

ग्रन्थकारनाम शूरेश्वरः ।

विवरणं । दुष्प्राप्यं परिशुद्धं असम्पूर्णञ्च । पत्रसङ्ख्याः १३८ । प्रतिपृष्ठायाः पङ्क्ति-
सङ्ख्याः १२ । श्लोकसङ्ख्याः ४२१५ । अक्षरं नागरं । तदाधारो
देशीयकागजाख्यः । लेखनकालः, शकाब्दाः १२१६ ।

प्राप्तिस्थानं । काशीवासी श्रीवामनाचार्यः ।

प्रारम्भवाक्यं । सावित्र्याविभवप्रसूनविपुलदैतप्रपञ्चाहिता-
स्यष्टञ्चातितिरोहितात्ममतयो यं भागशो मन्वते ।
निर्भागं सकलाभिधानमननव्यापारदूरस्थितं
वन्दे वन्दितविश्वमव्ययमजं भक्त्या तमेकं विभुं ॥

परिषमाप्रिवाक्यं । न वेदार्थो न चापीडकृ तर्केणाप्युपपद्यते ।

भिन्नाभिन्नेक्षणं दद्यात् यथोक्तं न्यायवर्त्मना ॥

इति वार्त्तिकक्रमेण तृतीयोऽध्यायः ।

इति तृतीयस्य षष्ठं ब्राह्मणं समाप्तं ।

विषयः । वृहदारण्यकोपनिषदर्थविवरणं ।

III.

Tribhāshyaratna.

This is a Prātisākhya or phonology of the Black Yajur Veda, in twen-

ty-four chapters, containing rules regarding the accents, pronunciation, &c., of the different branches of that Veda ; compiled by an anonymous author, who says he has collected in it the substance of the śikshās by Ātreya, Māhishya, and Vararuchi. The MS. is remarkably correct and beautifully written. A second MS. in the collection is imperfect.* Wilson's Mackenzie MSS. I p. 7. Max Müller's Sanskrit Literature, p. 137.

३ । तिभाष्यरत्नं ।

पुन्यकारनाम अत्रातं ।

विवरणं । प्राचीनं परिशुद्धं सुचारुलिखितञ्च । पत्रसङ्ख्याः १५३ । प्रतिपृष्ठायाः

पङ्क्तिसङ्ख्याः ६—७ । श्लोकसङ्ख्याः २१४० । अक्षरं नागरं ।

तटाधारो देशीयकागजाख्यः । लेखनकालः, संवत् १६४३ ।

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । भक्तियुक्तः प्रणम्याहं गणेशचरणद्वयं ।

गुरुनपि गिरं देवीमिदं वक्ष्यामि लक्षणं ॥

परिसमाप्तिवाक्यं । सू० परे पूर्णमिति । टी० गच्छेदाचार्यसंसदं । वीष्णा शास्त्रपरि-
समाप्तिं द्योतयति ।

इति श्रीतिभाष्यरत्ने प्रातिशाख्यविवरणे चतुर्विंशोऽध्यायः ।

विषयः । आत्रेयमाहिषेयवररुचिमतानुसारि कृष्णयजुर्वेदीयप्रातिशाख्यविवरणं ।

IV.

Grihya Smṛiti.

Sāṅkha's exposition of the domestic rites and sacrifices of the Rig Veda, with an anonymous commentary. The work is divided into six chapters of which the MS. under notice embraces only four.

४ । गृह्यस्मृतिः सविवरणः ।

पुन्यकारनाम शङ्खः । विवरणकारनाम अत्रातं ।

* Since writing the above I have seen the first ten chapters of the work, along with an English translation, published in the Journal of the American Oriental Society, IX. p. 1.

विवरणं । प्राचीनं परिशुद्धं चारुलिखितञ्च । पत्रसङ्ख्याः ७३ । प्रतिपृष्ठायाः
 पङ्क्तिसङ्ख्याः ११—१२ । श्लोकसङ्ख्याः २००० । अक्षरं नागरं ।
 तदाधारो देशीयकागजाख्यः । लेखनकालः संवत् १६१० ।
 प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।
 मूलस्य प्रा० वा० । अथातः पाकयज्ञान् व्याख्यास्यामः ।
 टीकाप्रारम्भवाक्यं । नमस्यामि गुरुन् सर्वांन् प्रज्ञानुग्रहलिप्तया ।
 अल्पज्ञोऽपि प्रसादेन येषां साध्वेव जल्पति ।
 तत् परिसमाप्तिवाक्यं । यथा होलाकाः कर्त्तव्याः । आह्नीमधूकादयः कर्त्तव्या इति ।
 द्विरभ्यासोऽध्यायपरिसमाप्तौ स्वस्त्ययनाय । इति शाङ्गायनीये
 गृह्यसूत्रतिशास्त्रविवरणे चतुर्थोऽध्यायः समाप्तः ।
 विषयः । श्रौतस्मार्त्तादिकर्मविवरणं । अन्यस्तु षडध्यायात्मकः, अत्र तु चत्वारो-
 ऽध्यायाः वर्त्तन्ते ।

V.

Dānachandrikā.

On alms and gifts and the time and mode of consecrating them, by
 Divākara Bhaṭṭa.

५ । दानचन्द्रिका ।

ग्रन्थकारनाम दिवाकरभट्टः ।
 विवरणं । प्रायःपरिशोधितं समीचीनञ्च । पत्रसङ्ख्याः ११६ । प्रतिपृष्ठायाः
 पङ्क्तिसङ्ख्याः ६ । श्लोकसङ्ख्याः २३०० । अक्षरं नागरं । तदाधारो
 देशीयकागजाख्यः । लेखनकालः — ।
 प्राप्तिस्थानं । कलिकातास्या एसियाटिक् सोसाइटी ।
 प्रारम्भवाक्यं । प्रणम्य मातरं गङ्गां भैरवं वनशङ्करौ ।
 महादेवाख्यपितरं श्रौतस्मार्त्तविशारदम् ॥
 परिसमाप्तिवाक्यं । प्रतिदिवसमावर्त्याः । अभ्यासे तु त्रिंशद्ब्रह्मं व्रतस्यः प्राणायामै-
 श्वान्तेऽषमर्षणं जपेत् । महापापैः शुध्येत । मत्या चेत् प्राणायामात् प्राग्वै
 निष्क्रम्य स्वायादिति ।
 विषयः । सुवर्णदानतुलादानादिविविधदाननिरूपणं । इदं खण्डितमिव प्रतिभाति ।

यत् इति श्रीत्यादिवाक्यात्परमपि अन्यविषयो लिखितः । अनन्तरं समाप्ति-
सूचकं वाक्यं नास्ति ।

VI.

Jīvanmukta Upanishad.

Vedantic doctrine of salvation or final absorption by Danta, an Aśúra. This is called an Upanishad, because it treats of the same subject which the leading works of that name have for their theme, but it forms no part of the Vedas, and therefore has no claim to be reckoned as an Upanishad.

The style is modern.

६ । जीवन्मुक्तोपनिषत् ।

ग्रन्थकारनाम । श्रीदन्तः ।

विवरणं । अपरिशुद्धं प्राचीनं चारुलिखितञ्च । पत्रसङ्ख्याः ३ । प्रतिपृष्ठायाः
पङ्क्तिसङ्ख्याः ८—९ । श्लोकसङ्ख्याः १७ । अक्षरं नागरं । तदाधारो
देशीयकागजाख्यः । लेखनसमयः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । जीवन्नेव सदात्मानं नानाभूतव्यवस्थितं ।

एकमेवाधिपश्येद्यो जीवन्मुक्तः स उच्यते ॥

परिसमाप्तिवाक्यं । बन्धनं सर्वत्र्युच्यञ्च सिद्धिर्भवति नाचथा ।

यस्य स्रक्तिर्भवत्पादा जीवन्मुक्तः स उच्यते ॥

इति श्रीदन्तप्रोक्तवेदवेदान्तसारजीवन्मुक्तोपनिषत् सम्पूर्णा ।

विषयः । जीवन्मुक्तलक्षणानि ।

VII.

Rāma Tūpani.

A theological treatise, in two parts, on the divinity of Rāma, said to belong to the Atharva Veda. Dr. Weber has published the text in the Roman character with a German translation. Several MSS, both of the text and a commentary by Añandavana are available.

७ । श्रीरामतापनी ।

Primo in Shiva

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं अनतिपरिशुद्धं चारुलिखितं भागद्वयविभक्तञ्च । पत्रसङ्ख्याः ८ ।

प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः ६ । श्लोकसङ्ख्याः १६८ । अक्षरं नागरं ।

तदाधारो देशीयकागजाख्यः ।

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । ॐ चिन्मयेऽस्मिन् महाविष्णौ जाते दशरथे हरौ ।

रघोः कुलेऽखिलं राति राजतेयो महीस्थितः ॥

परिसमाप्तिवाक्यं । एतैः सप्तचत्वारिंशन्मन्त्रैर्नित्यं देवं स्तौति स देवं पश्यति सोऽमृतत्वञ्च

गच्छतीति पञ्चमः खण्डः । इत्यथर्ववेदे श्रीरामतापनीयोपनिषत् समाप्ता ।

विषयः । श्रीरामस्य ब्रह्मस्वरूपत्वनिरूपणम् ।

VIII.

Līngapratisthā Vidhi.

Rules for consecrating the Lingam, according to the school of Bau-
dháyana.

८ । लिङ्गप्रतिष्ठाविधिः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । पत्रसङ्ख्याः ५ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः ११ ।

श्लोकसङ्ख्याः ८३ । अक्षरं नागरं । तदाधारो देशीयकागजाख्यः ।

लेखनकालः संवत् १८२५ ।

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । तत्रादौ कालः । विशुधर्मे ।

चैत्रे वा फाल्गुने वापि ज्यैष्ठे वा माघे तथा ।

माघे वा सर्वदेवानां प्रतिष्ठा शुभदा सिते ॥

परिसमाप्तिवाक्यं । ततो मण्डपदेवता अग्निञ्च विसर्जयेत् । इति बौधायनप्रयोगः ।

विषयः । लिङ्गप्रतिष्ठानिरूपणं ।

IX.

Nāradiya-Sikshá-Vivarāṇa.

A gloss or *Vivarāṇa* by Sebhá-kara on Nārada's rules for reading the Vedas. Three MSS. have come under examination. For text vide No. 168.

६ । नारदीयशिक्षाविवरणम् ।

- अन्यकारनाम शोभाकरभट्टः । नारदो मूलकारः ।
 विवरणं । प्राचीनमनतिपरिशुद्धं चःलिखितञ्च । पत्रसङ्ख्याः २३ । प्रतिपृष्ठायाः
 पङ्क्तिसङ्ख्याः १३ । श्लोकसङ्ख्याः ७२० । अक्षरं नागरं । तदाधारो
 देशीयकागजारख्यः । लेखनकालः संवत् १६३४ ।
 प्राप्तस्थानं । काशीवासी बाबुश्रीतलप्रसादः ।
 प्रारम्भवाक्यं । प्रणम्य परमात्मानमृक्सामस्वरविग्रहं ।
 सुनिना नारदेनोक्तां शिक्षां व्याख्यातमिष्यते ॥
 परिसमाप्तिवाक्यं । एवं वर्णाः प्रयोक्तव्या नाव्यक्ता न च पीडिताः ।
 सम्यग् वर्णप्रयोगेण ब्रह्मलोके महीयते ॥
 इति भट्टशोभाकरविरचिते नारदशिक्षाविवरणे द्वितीयाध्यायस्याष्टमी
 कण्डिका ।
 विषयः । वैदिकस्वरनिरूपणं ।

X.

Satyanátha Máhátmyaratnákara.

A biographical notice of Satyanátha, a *Yati* or hermit. A running commentary, by an anonymous author, explains the text.

१० । सत्यनाथमाहात्म्यरत्नाकरः (सटीकः) ।

- अन्यकारनाम सङ्कर्षणाचार्यः । टीकाकारोऽप्ययम् ।
 विवरणं । प्रायोऽशुद्धं नातिप्राचीनञ्च । पत्रसङ्ख्याः । ११० । प्रतिपृष्ठायाः पङ्क्ति-
 सङ्ख्याः ६—१५ । श्लोकसङ्ख्याः ३००० । अक्षरं नागरं । तदाधारो
 देशीयकागजारख्यः । लेखनकालः — ?
 प्राप्तस्थानं । कलिकातास्था एसियाटिक् सोसाइटी ।

(मूलप्रारम्भवाक्यं) ।

प्रारम्भवाक्यं । श्रीरामे सुगुणयामे रमारामे मनोरमे ।

सत्कामे रसतां हृन्मे वादाकामे समोत्तमे ॥

(टीकाप्रारम्भवाक्यं)

ॐ आनन्दात्मकदेहं श्रीवन्द्यं सुन्दरसुन्दरं ।

अनघं श्रीहरिं वन्दे दशस्यन्दननन्दनं ॥

(मूलसम्भाषिवाक्यं) ।

श्रीमत्सद्गुरुसत्यनाथयतिराण्माहात्म्यरत्नाकरे सर्गोक्तास इहोत्तमैः
कविजनैरेकोनविंशोऽभवत् । इति श्रीमत्कविकुलतिलकश्रीमच्छेषाचार्य-
सुतसङ्घर्षणाचार्यविरचिते सत्यनाथमाहात्म्यरत्नाकरे एकोनविंशः सर्गः ।

(टीकासम्भाषिवाक्यं) ।

परिसम्भाषिवाक्यं । श्रीति । इह रत्नाकर इत्यन्वयः । इत्यशेषमतिमङ्गलं । ८८ ।

इति श्रीमत्कविकुलतिलकश्रीमच्छेषाचार्यसुतसङ्घर्षणाचार्यविरचिते
सत्यनाथमाहात्म्यरत्नाकरप्रकाशे एकोनविंशः सर्गः ।

विषयः । सत्यनाथयतेगुणकीर्तनादिः ।

XI,

Gopāla Tāpanī.

An Upanishad intended to vindicate the divinity of Gopāla or Krishna, said to be a section of the Pippalāda Śākhā of the Atharva Veda. Separate commentaries by Viśveśvara, Nārāyaṇa, and Jīva Gosvāmī, are extant.

११ । गोपालतापनी ।

ग्रन्थकारनाम । अज्ञातं ।

विवरणं । प्राथेण शुद्धं नवीनञ्च । पत्रसङ्ख्याः ६ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः १२-

१३ । श्लोकसङ्ख्याः १६० । अक्षरं नागरं । तदाधारो देशीयकाग-

जाख्यः । लेखनकालः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । सच्चिदानन्दरूपाय कृष्णायान्तिष्ठकम्भेषे ।

नमो वेदान्तवेद्याय गुरवे बुद्धिसत्त्विये ॥

परिसमाप्तिवाक्यं । ब्रह्मणे ब्रह्मपुत्रेभ्यो नारदाय यथा श्रुतं ।
 तथा प्रोक्तन्तु गाम्भर्विं गच्छध्वं खालयान्तिकम् ॥
 इत्यथर्ववेदे श्रीमन्नोपालतापनीयोपनिषत् समाप्ता ।
 विषयः । श्रीगोपालस्य ब्रह्मत्वस्यापनं ।

XII.

Vṛihannārāyaṇa Upanishad, alias Yājñiki' Upanishad.

Vedantic Theology, forming the last (10th) Prapāṭhaka of the Taittirīya Āraṇyaka of the Black Yajur Veda. Śāyaṇa, in his commentary, describes it as a supplementary chapter or *Khilakāṇḍa*. In his time, four hundred years ago, several recensions of the work were current, of which the Drāviḍa text contained 64 sections ; the Karnāta one, 74 sections ; the Andhra one, 80 sections ; and others, 89 sections. Śāyaṇa commented on the Andhra recension of 80 sections ; but he says that the others must all be authentic, their differences being due to their belonging to separate sākhas or schools. The MSS. examined have some 64, others 80, sections : none 74 or 89. Weber's *Berlin Catalogue*, p. 384, 394 ; *Indische Studien*, II, p. 78 ; Max Müller's *Sanskrit Literature*, p. 114.

१२ । वृहन्नारायणोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं प्रायशः शुद्धञ्च । पत्रसङ्ख्याः २० । प्रतिप्रथायाः पङ्क्तिसङ्ख्याः ११ ।
 श्लोकसङ्ख्याः ३७५ । अक्षरं, नागरं । तदाधारो देशीयकागजाख्यः ।
 लेखनकालः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । अम्भस्यपारे भुवनस्य मध्ये इत्यादि ।

परिसमाप्तिवाक्यं । तेजस्वि नावधीतमस्तु मा विद्विषावहे ॐ शान्तिः शान्तिः शान्तिः ।
 इति वृहन्नारायणोपनिषत् समाप्ता ।

विषयः । ब्रह्मविद्या ।

XIII.

Nṛisiṅha Tāpanī.

An Upanishad or theological discussion in two parts, said to belong

to the Atharva Veda—the fifth in a series of fifty two Upanishads. The Tápanís (otherwise called Tápiní) are mostly apocryphal, but this treatise has the advantage of a commentary by Śaṅkara, in whose time, nearly a thousand years ago, it was held in sufficient respect to deserve notice from that profound scholar and philosopher. The scholia is specially noticed in Śaṅkara's life by Mādhaváchārya. Weber's *Berlin Catalogue*, 348. *Indische Studien*, II. 23-54-106.

१३ । ^{withara} ढसिंहतापनी ।

अन्यकारनाम अज्ञातं ।

विवरणं । अशुद्धं भागद्वयविभक्तञ्च । पत्रसङ्ख्याः १३ । प्रतिप्रथायाः पङ्क्तिसङ्ख्याः १२-१३ । श्लोकसङ्ख्याः ५०० । अक्षरं, नागरं । तदाधारो देशीयकागजाख्यः । लेखनकालः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । देवा ह वै प्रजापतिमब्रुवन्नित्यादि ।

परिसमाप्तिवाक्यं । ॐ नमोन्नेन जानीयादबुद्धातारभानरं ।

अनुसमद्वयं लभ्ना उपदेशरसात्रजेत् ॥

इति ढसिंहतापनीयोपनिषत् समाप्ता ।

विषयः । ढसिंहस्य ब्रह्मत्वस्थापनम् ।

XIV.

Tripurī Upanishad.

Vedantic theology by Śaṅkara.

१४ । त्रिपुर्युपनिषत् ॥

अन्यकारनाम शङ्कराचार्यः ।

विवरणं । अशुद्धं चारुलिखितं प्राचीनञ्च । पत्रसङ्ख्याः ३ । प्रतिप्रथायाः पङ्क्ति-सङ्ख्याः ८ । श्लोकसङ्ख्याः ६० । अक्षरं, नागरं । तदाधारो देशीय-कागजाख्यः । लेखनकालः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । ॐ ज्ञानस्वरूपविज्ञानज्ञेयं प्रति विवर्जितं ।

पूर्वश्रुत्यः पद्मनाभः सर्वभासास्तं नमाम्यहमित्यादि ।

परिसमाप्तिवाक्यं । यतो वाचो निवर्त्तन्ते अप्राप्य मनसा मह ।
 आनन्दं ब्रह्मणो विद्वान् न बिभेति कदाचन ॥
 इति श्रीमच्छंकराचार्यविरचिता त्रिपुर्युपनिषत् समाप्ता ।
 ग्रन्थविषयः । ब्रह्मतत्त्वं ।

XV.

Saṅskāra Paddhati.

A manual, by Kamalākara Bhaṭṭa, of the principal *Saṅskāras* or essential purificatory rites, commencing with conception and ending with marriage. The author, son of Rāmakrishṇa Bhaṭṭa and grandson of Nārāyaṇa Bhaṭṭa, wrote, besides this work, the following viz. *Bahvri-chāhnikam*, *Liṅgāreḥā-Pratiṣṭhā*, *Pūrta-Kamalākara*, *Tīrtha-Yātra*, *S'údradharmā Tattva*, *S'ánti-ratna*, *Dāna-hamalākara*, *Jalāsajotsarga-vidhi*, *Túlā-paddhati*, *Pravara-darpaṇa*, *Nirṇaya-sindhu*, and *Prāya-schitta-ratna*. Aufrecht's *Bodleian Catalogue*, 277a, 277b. Weber's *Berlin Catalogue* 151, 1019, 223, 1230, 1244.

१५ । संस्कारपद्धतिः ।

ग्रन्थकारनाम कमलाकरः ।

विवरणं । अपरिगुङ्गं प्राचीनञ्च । पत्रसङ्ख्याः ६२ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः
 ८-९ । श्लोकसङ्ख्याः ११४० । अक्षरं, नागरं । तदाधारो देशीय-
 कागजाख्यः । लेखनकालः संवत् १७९१ ।

प्राप्तिस्थानं । कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । श्रीरामकृष्णतनयः कमलाकरसञ्ज्ञितः ।

श्रीरामं पितरौ नत्वा संस्कारान् वक्ति साम्प्रतम् ॥

परिसमाप्तिवाक्यं । शुद्धमासे एवाष्टका न तु मले भाद्रपदापरपक्षे सप्तम्यादि-
 त्रिष्वहःसु अष्टकावत् सर्व्वं कुर्यादिति वृत्तिकत् । हर-
 दत्तस्तु तत्पक्षे त्रयोदश्यां मघायुक्तायां सङ्कल्पविधानेन
 माघ्यापकर्षाख्यं श्राद्धं । इति श्रीजगद्गुरुनारायणभट्ट-
 सूरुरामकृष्णभट्टात्मजकमलाकरभट्टकता अन्वष्टकान्ताः
 संस्काराः ।

विषयः । गर्भाधानादिसंस्कारनिर्णयः ।

XVI.

Baudhāyānīya Soma-prayoga.

A ritual for the performance of the *Agnistoma*, *Jyotistoma* and the *Soma* sacrifices according to the rules of *Baudhāyana*.

१६ । बौधायनसोमप्रयोगः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनं परिशुद्धप्रायं खण्डितञ्च । पत्रसङ्ख्याः १७४ । प्रतिपृष्ठायाः
पङ्क्तिसङ्ख्याः ६ । श्लोकसङ्ख्याः ३२०० । अक्षरं, नागरं ।
तदाधारो देशीयकागजाख्यः । लेखनकालः — ?

ग्रामिस्थानं । कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । यस्य ज्ञानमनन्तं दानं यस्य चानन्तं ।

भक्तिर्यस्थानन्ते तमनन्तं गुरुं नोमि ॥

आश्वलायनशाखिनो यजमानस्य बौधायनसोमप्रयोगः ।

परिसमाप्तिवाक्यं । खण्डितत्वात् ग्रन्थशेषवाक्यपरिसमाप्तिस्त्वचकवाक्यान्यत्र न सन्ति ।

विषयः । अग्निष्टोमग्निष्टोमादिविवरणं ।

XVII.

Nārāyaṇa Upanishad.

An Upanishad in praise of *Nārāyaṇa*. This is a different work from the *Vṛihannārāyaṇa* noticed under No. XII.

१७ । नारायणोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं प्रायशः शुद्धञ्च । पत्रसङ्ख्याः ३ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः १० ।
श्लोकसङ्ख्याः २६ । अक्षरं, नागरं । तदाधारो देशीयकागजाख्यः ।
लेखनकालः — ?

ग्रामिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । ॐ अथ पुरुषो ह वै नारायणोऽकामयत प्रजाः सृजेयमिति नारायणात्

प्राणो जायते मनः सर्वेन्द्रियाणि च खं वायुर्ज्योतिरिति ।

परिसमाप्तिवाक्यं । मध्यन्दिनमादित्याभिसुखोऽधीयानः पञ्चमहापातकोपपातकात्

प्रसूच्यते स सर्व्ववेदपारायणं लभते नारायणे सायुज्यमाप्नोति
नारायणे सायुज्यमाप्नोति । इति श्रीनारायणोपनिषत् समाप्ता ।
विषयः । नारायणस्य ब्रह्मत्वस्थापनं ।

XVIII.

S'āṅkhāyana Gṛihya-Sūtra.

S'āṅkhāyana's rules for the performance of the domestic rites enjoined
in the R̥ig Veda. Max Muller's *Sanskrit Literature*, 201. Weber's *Berlin
Catalogue*, 57.

१८ । गृह्यसूत्रं ।

अन्यकारनाम शाङ्खायनः ।

विवरणं । प्राचीनमपरिशुद्धं चारुलिखितञ्च । पत्रसङ्ख्याः ८६ । प्रतिपृष्ठायाः
पङ्क्तिसङ्ख्याः ८ । श्लोकसङ्ख्याः १७०० । अक्षरं, नागरं । तदाधारो
देशीयकागजाख्यः । लेखनकालः संवत् १७७४ ।

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । व्याख्यातोऽग्निटोमः प्रथमतिहादशाहस्यैकाहानाञ्च तस्य विकारमित्यादि ।
परिसमाप्तिवाक्यं । उत्तरोत्तरिणीभेव तच्छ्रियं प्रजां विराजमाप्नोति य एवं वेद य एवं
वेद । इति शाङ्खायनसूत्रे षोडशोऽध्यायः समाप्तः ।

विषयः । गृह्यकर्म ।

XIX

Vaidika Chhandha-Prakás'a.

Vedic metres by Vináyaka.

१९ । वैदिकच्छन्दःप्रकाशः ।

अन्यकारनाम विनायकः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । पत्रसङ्ख्याः १२ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः
१०—१४ । श्लोकसङ्ख्याः ३४० । अक्षरं, नागरं । तदाधारो देशीय-
कागजाख्यः । लेखनकालः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । श्रीरामवेधस्तनयैकदन्ता क्रमादुरोवृत्तकरानभिज्ञात् ।
परिसमाप्तिवाक्यं । खण्डितत्वात् समाप्तिवृत्तकं वाक्यं नास्ति ।
विषयः । वैदिकच्छन्दसां विवरणं ।

XX.

Suddhi-Chandrikā.

Rules regarding the observance of mourning and the purificatory rites thereto belonging. ; by Kṛishṇa Bhaṭṭa, son of Raghunātha Bhaṭṭa, grandson of Govardhana Bhaṭṭa.

२० । शुद्धिचन्द्रिका ।

ग्रन्थकारनाम कृष्णभट्टः ।

विवरणं । नवीनमपरिशुद्धञ्च । पत्रसङ्ख्याः १४ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः
६—१० । श्लोकसङ्ख्याः ३२५ । अक्षरं, नागरं । तदाधारो देशीय-
कागजाख्यः । लेखनकालः — ?

प्राम्निस्थानं । कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । शिरसि सुकुटधारी योगिहृत्यन्नचारी
निजजनसुखकारी सर्वविघ्नापहारी ।
युवतिजनविहारी सर्वदा योऽविकारी
कृपयत मयि स श्रीशोऽपि सञ्ज्ञानदीपः ॥

परिसमाप्तिवाक्यं । विनिगमनाविरहात् । आपद्विषयकमित्युक्तिरपि न मानाभावात् ।
इति श्रीमन्मौनिकुलजायमानगोवर्द्धनभट्टात्मजरघुनाथभट्टसुतश्रीकृष्ण-
भट्टविरचिता शुद्धिचन्द्रिका सम्पूर्णा ।

विषयः । अशौचादिविवरणं ।

XXI.

Sūryārghyadāna-Paddhati.

Rules and mantras for the offering of uncooked rice and water, called *arghya*, to the sun.

२१ । सूर्यार्घ्यदानपद्धतिः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्रायशः शुद्धं । पत्रसङ्ख्याः १५ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः ६ ।
श्लोकसङ्ख्याः २६० । अक्षरं, नागरं । तदाधारो, देशीयकागजाख्यः ।
लेखनकालः शकाब्दाः १६६५ ।

प्राप्तिस्थानं । कलिकातास्या एमियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । स्वर्गद्योक्तविधिना खानं कृत्वा अर्घ्यदानाङ्गस्नानं कुर्यात् । मूलमन्त्रेण
कुम्भसूद्रया शिरसि द्वादशवारं जलसेचनं विधाय मूलमन्त्रेण तर्पणं
विधायेत्यादि ।

परिसमाप्तिवाक्यं । सदा एवं सूक्तजपं कृत्वा अनेनार्घ्यदानेन सूर्यः प्रीयतामिति देव-
तायै कर्म्मसमर्पणं कुर्यात् । ढचाकल्पः समाप्तः ।

विषयः । अर्घ्यदानमन्त्रादिः ।

XXII.

Tejovindu Upanishad.

A theological chapter of the Atharva Veda on the nature of Brahma.

२२ । तेजोविन्दूपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमपरिशुद्धञ्च । पत्रसङ्ख्याः २ । प्रतिपृष्ठायाः पङ्क्तिसङ्ख्याः
१३ । श्लोकसङ्ख्याः २३ । अक्षरं, नागरं । तदाधारो, देशीय-
कागजाख्यः । लेखनकालः — ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । ॐ तेजोविन्दुः परं ध्यानं विश्वातीतं हृदि स्थितं ।

परिसमाप्तिवाक्यं । तद् आहं ब्रह्म तत् परमिति । इति तेजोविन्दूपनिषत् समाप्ता ।

विषयः । ब्रह्मतत्त्वं ।

XXIII.

Brahma^{vidyā} Upanishad.

On the attributes of Om, the mystic emblem of Brahma, a chapter of the Atharva Veda, *Indische Studien*, I. 70, 83, 249, 302, 421, II. 173.

२३ । ब्रह्मोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमनतिशुद्धं चारुलिखितञ्च । पत्रसङ्ख्या १ । प्रतिपृष्ठायाः पङ्क्ति-
सङ्ख्याः १३ । श्लोकसङ्ख्याः १६ । अक्षरं, नागरं ।
तदाधारो देशीयकागजाख्यः । लेखनकालः— ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । ब्रह्मविद्यां प्रवक्ष्यामि सर्वज्ञानमनुत्तमं इत्यादि ।

परिसमाप्तिवाक्यं । ध्रुवं हि चिन्तयेद्ब्रह्म सोऽमृतत्वाय कल्पते ।

इति श्रीब्रह्मोपनिषत् समाप्ता ।

विषयः । प्रणवशरीरादिनिरूपणम् ।

XXIV.

Nṛsiṅha-Tāpanī-Bhāṣhya.

Śaṅkara's commentary on the Nṛsiṅha Tāpanī Upanishad. Vide No XII.

२४ । नृसिंहतापनीभाष्यम् ।

ग्रन्थकारनाम शङ्कराचार्यः ।

विवरणं । नवीनमनतिशुद्धं । पत्रसङ्ख्याः २८ । प्रतिपृष्ठायाः पङ्क्ति-
सङ्ख्याः १४ । श्लोकसङ्ख्याः । अक्षरं, नागरं । तदाधारो देशीय-
कागजाख्यः । लेखनकालः— ?

प्राप्तिस्थानं । काशीवासी वावुशीतलप्रसादः ।

प्रारम्भवाक्यं । यन्नामोपनिषत् तपन्मनित्यादि ।

परिसमाप्तिवाक्यं । पदचलपथ्याभ्यासः सर्वोपनिषत् समाप्तं मोडयति सर्वमखिलं ।

इति श्रीगोविन्दभगवत्पूज्यपादशिष्यपरमहंसपरिव्राजकाचार्य-

श्रीशङ्करभगवत्कृतं नृसिंहतापनीयपञ्चमोपनिषद्भाष्यम् ।

विषयः । नृसिंहतापनीयार्थविवरणं ।

XXV.

Sītārāma-vihāra Kāvya. A heroic poem on the life of Rāma and his wife Sītā ; by Vaidyanātha Śūri.

२५ । सीतारामविहारकाव्यं ।

अन्यकारनाम वैद्यनाथस्वरिः ।

विवरणं । प०^० १५७ । पङ्क्ति०[†] ११ । श्लो०[‡] । अ०[¶] नागरं । आ०[§] देशीयकाग-

जाख्यः । का०^{००} संवत् । स्या०^{††} । काशीवासीवावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । ईशविष्णुकमलासनमुख्यैर्देवतैरपि समीहितसिद्धैः ।

परिसमाप्तिवाक्यं । संशोधमेतत् कृतिभिः प्रसिद्धं यद्यपुतं संस्वलनं जनस्य ।

इति श्रीमत्पदवाक्यप्रमाणाभिज्ञधर्मशास्त्राङ्गधुरीणवैद्यनाथस्वरिविर-

चितं सीतारामविहारकाव्यं सम्पूर्णं ।

विषयः । सीतारामरहस्यचरितोपाख्यानं ।

XXVI.

Prayoga-sāra. A manual for the performance of the *Dārśa*, *Paurṇamā-a* and other Vedic sacrifices ; By Keśava Svāmī.

२६ । प्रयोगसारः ।

अन्यकारनाम केशवस्वामी ।

विवरणं । प्रायःशुद्धं प्राचीनञ्च । प० १०६ । पङ्क्ति० १४-१५ । श्लो० ४३०० ।

अ० नागरं । आ० देशीयकागजाख्यः । का० — ? स्या० कलिकातास्या

एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । श्रियःपतिं नमस्कृत्य कर्त्वं च मुनिसत्तमम् ।

प्रयोगसारं वक्ष्यामि केशवोऽहं यथामति ॥

परिसमाप्तिवाक्यं । सद्यस्ताले पशोः पक्षे होमकाल उपस्थिते ।

समाथैव न होतव्यं काल एव जुहोति त ॥

० प० पत्रसङ्ख्या ।

¶ अ० अक्षरं ।

† पङ्क्ति० प्रतिपृष्ठायाः पङ्क्तिसङ्ख्या ।

§ आ० आधारः ।

‡ श्लो० श्लोकसङ्ख्या ।

०० का० लेखनकालः ।

†† स्या० प्राप्तिस्थानं ।

विषयः । दर्शपौर्णमासादिप्रयोगविवरणं ।

XXVII.

Vásudevopaniṣad Dīpiká. A commentary on the Vásudeva Upanishad, being a chapter of the Atharva Veda; by Náráyana. The author was a distinguished Vedantist of his time, and commented on several Vedanta works.

२७ । वासुदेवोपनिषद्दीपिका ।

ग्रन्थकारनाम नारायणः ।

विवरणं । अनतिशुद्धं नवीनं चारुलिखितञ्च । प० ४ । पङ्क्ति० ८-१६ । श्लो० ७४ ।

अ० नागरं । आ० देशीयकागजाख्यः । का० — ? स्या० । काशीवासी
यावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । वासुदेवोपनिषदि चत्वारिंशत्कलानि हि ।

सुद्रग्रन्थगणे चैकोनपञ्चाशत्तमी मता ॥

परिसमाप्तिवाक्यं । चन्दनेनोपलिप्य देहे निदध्यान्नापि तत्रानि देहे न्यसेदिति मन्त्रै-

रेव प्रश्नपूर्वकमुत्तरं । नारायणेन रचिता श्रुतिमात्रोपजीविना ।

अस्यष्टपदाक्यानां दीपिका वासुदेवके ।

इति वासुदेवोपनिषद्दीपिका समाप्ता ।

विषयः । वासुदेवोपनिषद्दर्शविवरणं ।

XXVIII.

Gopála-Tápaní Dīpiká. A commentary on No XI by Náráyana. *Indische Studien*, 1, 250.

२८ । गोपालतापनीदीपिका ।

ग्रन्थकारनाम नारायणः ।

विवरणं । अशुद्धं नवीनञ्च । प० २१ । पङ्क्ति० ७-१६ । श्लो० १००० । अ०

नागरं । आ० देशीयकागजाख्यः । का० — ? स्या० । काशीवासी
यावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । गोपालतापनीयोपनिषदाद्याष्टखण्डिका ।

षट्चत्वारिंशती च पूर्णा चाथर्वपैप्पले ।

परिसमाप्तिवाक्यं । नार यणेन रचिता श्रुतिमात्रोपजीविना ।
अस्यष्टपद्वाक्यानां दीपिकोत्तररक्षणके ॥
इति श्रीगोपालोत्तरतापनीदीपिका समाप्त ।

विषयः । गोपालतरपनीयार्थविवरणं ।

XXIX,

Mantrārtha Bhāshya. A dissertation on the meaning of the word Rāma, and on the mantras with which the hero of that name is to be worshipped as the Deity.

२६ । मन्त्रार्थभाष्यं ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ६ । पङ्क्ति० १२ । श्लो० २५० । अ० नागरं ।
आ० दे० यकागजाख्यः । का० — ? स्या० काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । सच्चिद्रूपगुणस्वरूपविभवैश्वर्यैकदिव्यं वपु-

नित्यानन्दगुणानुभावकरुणासौन्दर्यशुद्धोदधिरित्यादि ।

परिसमाप्तिवाक्यं । इप्रानामपि जन्तूनां जन्मान्तरनिवारिणोत्यादिभिः प्रपन्नस्य देह-
सम्बन्धो नास्तीति भावः । इति मन्त्रार्थभाष्यं समाप्तं ।

विषयः । रामशब्दार्थनिरूपणं ।

XXX.

Tattva prakāśikā-Bhāvabodha. A gloss on the *Tattva-prakāśikā* of Yayatīrtha, which itself is a gloss on the commentary of Śaṅkara on the Vedānta Aphorisms of Vyāsa. F. E. Hall's Indian Philosophical Works, 163.

३० । तत्त्वप्रकाशिकाभावबोधः ।

ग्रन्थकारनाम रघूत्तमयतिः ।

विवरणं । प्राचीनतममपरिशुद्धं सम्पूर्णञ्च । २ अध्यायस्य ४८।४९ पत्रद्वयं नास्ति ।

प० — १अ० १+२पा० ६८ । १अ० ३+४पा० ५५ । २अ० ७१ । ३अ०

१२५ । ४अ० ४२ । पङ्क्ति० ८+१०+९ । श्लो० ६५८० । अ० नागरं ।

आ० देशीयकागजात्यः । का० — ? स्या० कबिकातास्या एसिया-
टिक् सोसाइटी ।

प्रारम्भवाक्यं । प्रणम्य कल्याणगुणं रमेशमगाधबोधं जययोगिवर्यं ।

गुरोर्गुरुं गुरुभार्याञ्च तत्त्वप्रकाशिकाभावमहं प्रवक्ष्ये ।

परिसमाप्तिवाक्यं । रघुवर्यगुरुप्रोक्तो भावो जयसुनेर्मया ।

लिखितो मन्दबोधार्थं प्रीयतां श्रीपतिस्ततः ॥

इति श्रीमद्रघुवर्यतीर्थपूज्यपादगिष्परघूत्तमयतिष्ठते तत्त्वप्रकाशिकाभावबोधे
चतुर्थाध्यायस्य चतुर्थपादः ।

विषयः । वादरायणीयवेदान्तसूत्रोपनिषद्भिराचार्यभाष्यस्य जयतीर्थप्रणीतटीकाया-
स्तात्पर्यार्थविवरणं ।

XXXI.

Gopichandanopanishad Dīpikā. A commentary, by Nārāyaṇa, on the Gopichandana Upanishad, a treatise on the merits of putting on sectarian marks on the forehead with an ochreous earth called Gopichandana. Indische Studien, I, 250.

३१ । गोपीचन्दनोपनिषद्दीपिका ।

ग्रन्थकारनाम नारायणः ।

विवरणं । नवीनमपरिशुद्धं चारुलिखितञ्च । प० ४ । पङ्क्ति० १३-१५ । श्लो०

१७५ । अ० नागरं । आ० देशीयकागजात्यः । का० — ? स्या०

काशीवासी वाबुहरिचन्द्रः ।

प्रारम्भवाक्यं । वासुदेवोपनिषदि शङ्कान्शूकनिवर्त्तका ।

पञ्चखण्डाधुनारभ्या गोपीचन्दनवार्णिका ॥

परिसमाप्तिवाक्यं । नारायणेन रचिता श्रुतिमात्रोपजीविना । अस्मद्वदवाक्यानां
दीपिका गोपीचन्दने ॥ इति गोपीचन्दनोपनिषद्दीपिका समाप्ता ।

विषयः । गोपीचन्दनोपनिषदर्थप्रतिपादनम् ।

XXXII.

Prāyaścitta-Pradīpa. Expiations for accidental irregularities in the performance of the Agnyādihāna and certain other Vedic ceremonies.

३२ । प्रायश्चित्तप्रदीपः ।

ग्रन्थकारनाम अपरिज्ञातं ।

विवरणं । नातिप्राचीनं प्रायेण शुद्धं सम्पूर्णञ्च । प० १०३ । पङ्क्ति० ११-१२ । श्लो०
३००० । अ० नागरं । आ० देशीयकागजाख्यः । का० — ? स्या०

कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । नत्वा बोधायनाचार्यं (?) तेनोक्तश्रौतकर्मणां ।

विध्यतिक्रमणे प्रायश्चित्तदीपः प्रकाशयते ॥

श्रौते बोधायनोक्तानि प्रायश्चित्तानि यानि तु ।

उक्तानि सूत्रभाष्ये च वर्त्यगोपालसूत्रिणा ॥

परिसमाप्तिवाक्यं । अग्निनयेत्यादिषडभिर्म्हाव्याहृतिभिः व्याहृतिभिः व्यस्ताभिः सम-
स्ताभिः ॐ स्वाहेत्यादिप्रणवेनान्ततः एतैः सर्वैः क्रत्वन्ते सर्वप्राय-
श्चित्तानि जुहुयात् । इति प्रायश्चित्तप्रदीपे सोमप्रायश्चित्तं नाम
पञ्चमं प्रकरणम् । इति प्रायश्चित्तप्रदीपः समाप्तः ।

विषयः । अग्न्याधानादौ कर्त्तव्ये विध्यतिक्रमणनिमित्तकप्रायश्चित्तविवरणं ।

XXXIII.

Garuḍa Upanishad. Said to be a chapter of the Atharva Veda. It contains mantras for the worship of Garuḍa, and the neutralization of snake poison. *Indische Studien*, I, 249.

३३ । गरुड़ोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । अशुद्धं प्राचीनं अस्पष्टलिखितञ्च । प० ४ । पङ्क्ति० ७ । श्लो० ५० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? स्या० काशीवासी
वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । खगोत्तमाय विद्महे वैनतेयाय धीमहि तन्नो तार्त्त प्रचोदयात् ।

परिसमाप्तिवाक्यं । अतिथिं पूजयेद्भक्त्या पुष्पाणि विविधानि च ।

भोजनसुत्तमं दद्यात् विषग्लानिः समाप्यते ।

इति गरुड़ोपनिषत् समाप्ता ।

(?) पुस्तकान्तरेषु बोधायन इति बह्व्यो दृश्यते । बोधायन इति बोधायन इति
इयमपि सङ्गच्छते सञ्ज्ञावाचकत्वाद्बोधायोरिति ।

विषयः । गरुडमन्त्रकथनं ।

XXXIV.

Goloka Tāpanī. An apocryphal Upanishad, containing praises of Rádhá and Krishna; evidently a compilation by a modern Vaishṇava. It is ascribed to the Atharva Veda. The MS. is probably incomplete.

३४ । गोलोकतापनी ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ३ । पङ्क्ति० ६ । श्लो० ३८ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १६०६ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । कारुण्यार्थे हृद्गे पुरुषशिवब्रह्मा मुनिगणाः चतुर्व्यूहस्थाने शिशुसमय-
लीलावृतपरे ।

परिसमाप्तिवाक्यं । एवं विविधा गोप्यः श्रीकृष्णसेवां कुर्वन्ति । इत्यार्थवर्षि पुरुषबोधन्यौ
प्रथमप्रपाठकः । इति श्रीगोलोकतापनी सम्पूर्णा ।

विषयः । राधाकृष्णस्तोत्रादि ।

XXXV.

Amṛitavindu Upanishad. One of the Atharva Upanishads devoted to Brahma. *Indische Studien*, II. 59-394.

३५ । अमृतविन्दूपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमशुद्धं चारुलिखितञ्च । प० २ । पङ्क्ति० ५-६ । श्लो० २४ ।
अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १६०६ । स्या० काशी-
वासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । मनो हि द्विविधं प्रोक्तं शुद्धञ्चाशुद्धमेव च ।

अशुद्धं कामसङ्कल्पाच्छुद्धं कामविवर्जितं ।

परिसमाप्तिवाक्यं । सर्वभूताधिवासञ्च यद्गतेषु वसत्यपि ।

सर्वानुप्राहकत्वेन तदस्माहं वासुदेवः तदस्मग्रहं वासुदेवः ।

इति श्री अमृतविन्दूपनिषत् समाप्ता ।

विषयः । ब्रह्मतत्त्व ।

XXXVI.

Vajrasūctī Upanishad. An essay on Brāhman by Śaṅkara Āchāryya. The author comes to the conclusion that Brāhmanism is due to a knowledge of Brahma, and is not the result of birth or caste. A treatise, by a Buddhist, Ashu-Ghosha, published in the Transactions of the Royal Asiatic society (I. 160,) discusses the same subject, and comes to a like conclusion. The arguments used in the two works are very much alike, but Śaṅkara dwells at length on Brahma and *Mokhsa*.

३६ । वज्रसूची उपनिषत् ।

अन्यकारनाम शङ्कराचार्यः ।

विवरणं । अपरिशुद्धं नवीनं चारुलिखितञ्च । प० ६ । पङ्क्ति० ६-८ । श्लो० १०० ।

अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १६०६ । स्या०

काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । वज्रसूचीं प्रवक्ष्यामि शास्त्रमज्ञानभेदनं ।

दूषणं ज्ञानहीनानां भूषणं ज्ञानचक्षुषां ।

परिसमाप्तिवाक्यं । प्रञ्जलाखिलमोहोऽपि लोककार्यं तनोति आमवित् ।

इति श्रीशङ्कराचार्यविरचिता वज्रसूची उपनिषत् सम्पूर्णा ।

विषयः । ब्राह्मणादिरूपं ।

XXXVII.

Chākshusha Upanishad. A hymn in praise of the sun for the cure of eye diseases.

३७ । चाक्षुषोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । अपरिशुद्धं प्राचीनं चारुलिखितञ्च । प० ५ । पङ्क्ति० ४-५ । श्लो० १७ ।

अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १८८१ । स्या० काशी-

वासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । अथातश्चाक्षुषीं पठितसिद्धिविद्यां चक्षुरोगहरां व्याख्यास्याम इत्यादि

परिसम प्रिवाक्यं । नमो भगवते आदित्याय अहो वाहिनीं वाहिनीं स्वाहा ।

इति चाक्षुषोपनिषत् सम्पूर्णा ।

विषयः । चक्षुरोगनाशकसूर्यस्तोत्रं ।

XXXIII.

Antyeshṭi-Prayoga A manual for the performance of funeral rites, being a chapter of the *Saṁskāra Prakāśa*.

३२ । अन्त्येष्टिप्रयोगः प्रतापनारसिंहाख्यसंस्कारप्रकाशीयः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्रायः शुद्धं खण्डिञ्च । प० ८ । पङ्क्ति० १०-११ । श्लो० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० १८१६ । स्या० कलिकातास्या एषया-
टिक् सोसाइटी ।

प्रारम्भवाक्यं । अथाहिताग्नेरन्त्येष्टिप्रयोगः । तत्रादौ प्रायश्चित्तं । आमन्त्रमरणे पिवा-
दिके पुत्रादिं तीर्थे स्नात्वा प्रायश्चित्तं कारयेत् ।

परिसमाप्तिवाक्यं । (खण्डितत्वात् शेषवाक्यं नास्ति) ।

विषयः । आश्वलायनशाखिनामन्त्येष्टिक्रियाव्यवस्थापनं ।

XXXIX.

Amṛitanāda Upanishad A chapter of the Atharva Veda, on the knowledge of Brahma. *Indische Studien*, I. 51, 249, 469—II. 1, 59, 394.

३६ । अमृतनादोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ५ । पङ्क्ति० ८-१५ । श्लो० १४० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० ? स्या० काशीवासी वावुहरिसिन्धुः ।

प्रारम्भवाक्यं । त्रिंशत्त्रिंशद्वा अदित्यलोकं जगाम । तस्मादित्यं नत्वा भो भगवन्
किं देहः किं प्राणः किं कारणं किमात्मा तच्छ्रुत्वा च ।

परिसमाप्तिवाक्यं । यत्र तत्र स्त्रियेद्वापि न स भूयोऽभिजायते ।

इति अमृतनादोपनिषत् समाप्ता ।

विषयः । ब्रह्मतत्त्वम् ।

XL.

Mahá Upanishad. A chapter of the Atharva Veda on the knowledge of Brahma. *Ms. Ind. II, 5*

४० । महोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० २ । पङ्क्ति० १२-१३ । श्लो० २२ । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ अथातो महोपनिषदमेव तदाङ्कुरेको ह वै नारायण आसीत् ।

परिसमाप्तिवाक्यं । पुनातोत्याह भगवान् हिरण्यगर्भोऽमृतत्वं गच्छतीति ततोय-

खण्डः । इत्यथर्ववेदे महोपनिषत् समाप्ता ।

ग्रन्थविषयः । ब्रह्मतत्त्वं ।

XLI.

Hañsa Upanishad. An Atharva Upanishad on Brahma.

४१ । हंसोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमशुद्धञ्च । प० १ । पङ्क्ति० १२-१८ । श्लो० २० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावुहरिश्चन्द्रः । *v. Sgl. Ind. II, 5*

प्रारम्भवाक्यं । अथ हंसपरमहंसनिर्णयं व्याख्यास्यामो ब्रह्मचारिणे दान्ताय गुरुभक्ताय ।

परिसमाप्तिवाक्यं । शक्त्यात्मा सर्वत्रावस्थितः शान्तः प्रकाशयतीति वेदवचनं भवति । *ms. Ind. II, 5*

इति श्रीहंसोपनिषत् समाप्ता ।

विषयः । ब्रह्मतत्त्वं ।

XLII.

Chhurika Upanishad. An Atharva Upanishad on the preeminence of the Yoga scheme of salvation.

४२ । कुरिकोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० ६ । श्लो० ३० । अ० नागरं । आ०

देशीयकागजाख्यः । का० शाके १६४२ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । कुरिकां सम्भवच्छ्यामि धारणां योगसिद्धये ।
परिसमाप्तिवाक्यं । क्त्वा तन्नून्न बध्यते क्त्वा तन्नून्न बध्यते ।
इत्यथर्ववेदे कुरिकोपनिषत् समाप्ता ।
विषयः । योगनिरूपणं ।

XLIII.

Pratāpanārasīṅha alias *Saṅskāra Prakāśa*. By Rudra Deva. This MS includes only one section of the work—that on the duties of *Yatis* or hermits. No XXXIII is another section. The whole work has not yet come under examination.

४३ । प्रतापनारसिंहाख्यः संस्कारप्रकाशः ।

ग्रन्थकारनाम रुद्रदेवः ।

विवरणं । सम्पूर्णमपरिशुद्धं । प० ४५ । पङ्क्ति० ६+१०+११ । श्लो० १२०० । अ० नागरं । आ० देशीयकागजाख्यः । का० शकाब्दाः १७२४ । स्या० कलि-
कातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अथ सद्भासकृत्तारं प्रति ब्रह्मानन्दीयपद्धतिमनुसृत्य प्रयोगमात्रमुच्यते ।
परिसमाप्तिवाक्यं । न स्नानमाचरेद्ब्रह्मः पुत्रादिनिधनश्रुतौ ।

पितृमातृचर्यं श्रुत्वा स्नात्वा शुध्यति सास्वरः ॥

इति प्रतिष्ठानपुरवासितोरोनारायणात्मजरुद्रदेवकृते प्रतापनारसिंहाख्ये
संस्कारप्रकाशे यतिसंस्कारोपयोगिनिर्णयः समाप्तः ।

विषयः । सद्भासिकृत्तव्यानुष्ठाननिरूपणं ।

XLIV.

Mukundānanda Bhāna. A dramatic composition in monologue on the doings of Kṛishṇa in Vrindāvana by Kālīpati.

४४ । मुकुन्दानन्दभाणः ।

ग्रन्थकारनाम कालीपतिः ।

विवरणं । प० ७१ । पङ्क्ति० ८ । श्लो०—? । अ० नागरं । आ० देशीयकागजाख्यः ।
का० संवत् १६१४ । स्या० काशीवासी बाबुहरिसन्धुः ।

प्रारम्भवाक्यं । वन्दे वन्दारुभन्दारमिन्दुभूषणनन्दनं ।

अमन्दानन्दसन्दोहवन्दुरं सिन्धुराननं ॥

परिसमाप्तिवाक्यं । तेषाञ्च शाम्यन्त खलोपसर्गाः । इति श्रीमत्कालीपतिकविविरचिते

सुकुन्दानन्दभाषः समाप्तः ।

विषयः । श्रीकृष्णस्य नानाविधरहस्यद्योतकट्टत्तान्त्रोपाख्यानं ।

XLV.

Purva-Nirṇaya. On the time meet for performing the *Darsā*, *Paur-
namāsa* and other Vedic ceremonies.

४५ । पर्वनिर्णयः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्रायेण शुद्धं । प० २० । पङ्क्ति० १२-१३ । श्लो० ६५० । अ० नागरं । आ०
देशीयकागजाख्यः । का० संवत् १८१५ । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । तत्र इच्छुङ्गत्वेन पर्वप्रतिपत्सम्बिस्तावच्छ्रुत्या विहितः सम्भौ यजेतेति
तत्र सम्बिकालस्य दुर्लभ्यत्वात्तदुपलक्षितपूर्वोत्तरकालौ सम्बिशब्देन
विवक्षितौ ।

परिसमाप्तिवाक्यं । गच्छेषु तु प्रथमस्याहः पर्वसम्बन्धो दाशमिकन्यायेन प्रथमस्यैव
विनिगमकत्वादिति पर्वनिर्णयः समाप्तः ।

विषयः । दर्शपौर्णमासादियागकालनिरूपणं ।

XLVI.

Chayana-Paddhati A manual, by Nṛsiṅha, for the collection and
maintenance of the perpetual fire and the performance of the *Jyotistoma*
Agnistoma and other fire sacrifices.

४६ । चयनपद्धतिः ।

ग्रन्थकारनाम ष्टसिंहः ।

विवरणं । प्राचीनं प्रायशः परिशुद्धञ्च । प० ७२ । पङ्क्ति० १० । श्लो० १५०० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १५७७ । स्या० कलि-
कातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अथ साग्निने क्रतौ विशेषाः । तत्र फाल्गुनपौर्णमास्येऽनन्तरं
पक्षादिकर्माह्निकवैश्वदेवकर्माणि समाप्य पुण्याहवाचनं ।

परिसमाप्तिवाक्यं । आदीप्य प्रवेशनं गत्वा गार्हपत्यादि यथास्थानं स्थापयेत् ।

इति चयनपद्धतिः समाप्ता ।

विषयः । साग्निप्रक्रियमाणज्योतिष्टोमादियज्ञानुष्ठानप्रकाशः ।

XLVII.

Yogayātrā Vivaraṇa. On the particular conjunctions of the stars favorable to starting on distant journeys and important undertakings : by Bhaṭṭotpāla.

४७ । योगयात्राविवरणम् ।

ग्रन्थकारनाम भट्टोत्पलः ।

विवरणं । परिगुड्गञ्च । प० ६१ । पङ्क्ति० १० । ११ । श्लो० १८०० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १८५३ । स्या० कलिकातास्था
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । यद्यक्षुर्जगतः सहस्रकरवङ्गान्नां च धामार्कवन्मोक्षद्वारमपाटतं च रविव-
द्धानान्कृत् सूर्यवत् । आत्मा सर्वशरीरिणां सवितवत् तिग्मांशु-
वत् कालकृत् साध्वीं नः स गिरं करोत सविता योऽत्रैरतुल्योपमः ।

परिसमाप्तिवाक्यं । चन्द्रं मलयजं बला औषधिः अतिबलाचौषधिः एतैर्युक्तेन जलेन
वारिणा स्नानं कार्यमिति ।

इति श्रीभट्टोत्पलविरचिते योगयात्राविवरणे नक्षत्रकैटभनामाध्यायो नवमः ।

विषयः । यात्राशुभलग्नादीनां निरूपणं । अत्र दैवपुरुषकाराचाराभियोग्ययोगमि-
श्रकत्रल्युपहारखानाग्निनिमित्तनक्षत्रकैटभाख्या नव अध्याया वर्तन्ते ।

XLVIII.

Vivaraṇa-prameya Saṅgrha. A dissertation on the Vedānta aphorisms of Vyāsa.

४८ । विवरणप्रमेयसङ्ग्रहः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । खण्डितं परिगुड्गञ्च । प० ८८ । पङ्क्ति० १० । श्लो० २३५० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । स्वमात्रयानन्दयदत्र जन्तून् सर्वान्त्रभावेन तथा परन्त । यच्छङ्करा-
नन्दपदं हृदजे विभाजते यद् यतयो विशन्ति । भाष्यटीकाविरण-
तन्निवन्धनसङ्ग्रहः । व्याख्यानव्याख्येयभावक्लेशहानाय रच्यते ।
परिसमाप्तिवाक्यं । तदेवं विषयप्रयोजनसङ्गात् शास्त्रमत्रतरणीयमित्येतद्वर्णकतात्पर्यं
सिद्धम् ।

इति विवरणप्रमेयसङ्ग्रहे प्रथमस्कन्धे प्रथमवर्णकं समाप्तं ।

विषयः । शारीरकस्कन्धभाष्यार्थविवरणप्रतिपाद्यार्थनिरूपणं ।

XLIX.

Paramahañsopanishad Dīpikā. A commentary, by Nārāyaṇa, on the Paramahañsa Upanishad—a treatise on Brahma.

४९ । परमहंसोपनिषद्दीपिका ।

ग्रन्थकारनाम नारायणः ।

विवरणं । अपरिशोधितं । प० ६ । पङ्क्ति० १२-१६ । श्लो० ३०० । वङ्गाक्षरं । आ०

देशीयकागजाख्यः । का० संवत् १६२६ । स्या० काशीवासी राजगुरुः ।

प्रारम्भवाक्यं । शुद्धात्मा परमो हंसस्तस्योपनिषदुच्यते ।

त्रिखण्डार्थं च शिखरे चत्वारिंशत्तमी ततः । ४९

परिसमाप्तिवाक्यं । नैवास्ति किञ्चित् कर्तव्यमस्ति चेन्न स तत्त्वविदिति । द्विरुक्तिः समा-
प्त्यर्था । नारायणेन रचिता जीवन्मुक्तिविवेकतः । श्रुत्यर्थेयं च परम-
हंसोपनिषद्दीपिका ।

विषयः । परमहंसोपनिषदीयार्थविवरणं ।

L.

Śiva Upanishad. Praise of Śiva as the Deity ; by Harihara.

५० । शिवोपनिषत् ।

ग्रन्थकारनाम हरिहरः ।

विवरणं । अपरिशुद्धं । प० ७ । पङ्क्ति० ८-१० । श्लो० ३० । वङ्गाक्षरं । आ०

देशीयकागजाख्यः । का० — ? । स्या० काशीस्थो राजगुरुः ।
 प्रारम्भवाक्यं । ॐकारे आदिरूपे सुकृतवद्धविधे श्वेतपीते च कृष्णे
 नीले रक्ते कपोते तदुपरिरहिते सर्ववर्णे विवर्णे ।
 परिसमाप्तिवाक्यं । एको व्यापी शिवोऽयं इति वदति हरिर्नास्ति देवो द्वितीयः ।
 इति श्रीहरिहरविरचितेयं शिवोपनिषत् सम्पूर्णा ।
 विषयः । शिवस्तोत्रं ।

LI.

Parivrājaka Upanishad. On the duties of Yatis or hermits.

५१ । परिव्राजकोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । अपरिशुद्धं । प० १ । पङ्क्ति० १० । श्लो० ३४ । वङ्गाक्षरं । आ० देशीय-
 कागजाख्यः । का० — ? । स्या० काशीस्थराजगुरुः ।
 प्रारम्भवाक्यं । सह नाववत्विति शान्तिः । अथ यतेर्नियमः कथमिति शृष्टवान्नारदः
 पितामहं पुरस्कृत्य पितामहस्तं प्रत्युवाच ।
 परिसमाप्तिवाक्यं । सर्वदा संसारतारकमनुस्मरन् जीवन्मुक्तो वसेत् अधिकारिविशेषेण
 कैवल्यप्राप्त्युपायमन्विषेदित्युपनिषत् । परिव्राजकसम्प्रभोपनिषत् सम्पूर्णा ।
 विषयः । यतिनियमनिरूपणं ।

LII.

Saptaślokī Vivṛitī ' A commentary, by Harirāya, on the *Saptaślokī*,
 a hymn in praise of Kṛishṇa.

५२ । सप्तश्लोकीविवृतिः ।

ग्रन्थकारनाम श्रीहरिरायः ।
 विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० २३ । पङ्क्ति० ६-१० । श्लो० ५५० । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्था एसियाटिक्
 सोसाइटी ।
 प्रारम्भवाक्यं । नमामि श्रीमदाचार्यचरणाम्बुरुहद्वयम् ।
 यत्कृपावेशतः श्रीमद्विद्वलेयजतिजना ॥

परिसमाप्तिवाक्यं । बालेन बालभावेन बालकृष्णोक्तिमावतः ।

किञ्चिद्विगतं तेन प्रसन्नोस्तु प्रभुर्मम ॥

इति श्री मदाचार्यचरणसरसिजरजोभिषेकप्राप्तमाहाराज्यश्रीहरिरायविर-
चिता सप्तश्लोकीविरचितः सम्पूर्णा ।

विषयः । श्रीकृष्णस्तोत्रविवरणं ।

LIII.

Mahābhāṣya : or the great commentary of Patanjali on the grammar of Pāṇini; The MS. is complete and remarkably correct.

५३ । महाभाष्यं ।

अन्यकारनाम पतञ्जलिः ।

विवरणं । प्राचीनं परिशुद्धञ्च । पताणि—१अध्यायस्य १पादस्य १अवधेः ६आङ्गिकस्य
१६४ ; पङ्क्तिं ८ । १अ० २पा० १ अवधेः ४आङ्गि० ४० ; पङ्क्तिं
८-१० । १अ० ३पा० १-२आङ्गि० २६ ; पङ्क्तिं ११+१२ । १अ० ४पा०
१अवधेः ४आङ्गि० ४८ ; पङ्क्तिं ६+१० । २अ० १पा० १अवधेः ३आङ्गि०
३८ । पङ्क्तिं ६-१० । २अ० २पा० १-२आङ्गि० २३ ; पङ्क्तिं १० । २अ०
३पा० ४आङ्गि० ४२ । पङ्क्तिं १० । ३अ० १पा० १अवधेः ६आङ्गि० ६६ पङ्क्तिं
१० । ३अ० २अवधेः ४पा० ५३ । पङ्क्तिं १०-११ । ४अ० १अवधेः ४पा० ७३ ।
पङ्क्तिं १० । ५अ० १अवधेः ४पा० ७५ ; पङ्क्तिं ८ । ६अ० १अवधेः
४पा० १३४ ; पङ्क्तिं १० । ७अ० १ अवधेः ४पा० ८१ ; पङ्क्तिं १० ।
८अ० १पा० १-२आङ्गि० १६ ६ । ८अ० २पा० १-२ आङ्गि० २६ । पङ्क्तिं
६ । ८अ० ३पा० १-२ आङ्गि० २८ । ८अ० ४पा० ६ । पङ्क्तिं ६ ।
श्लो० २२००० । अ० नागरं । आ० देशीयकागजाख्यः । का० — ? ।
स्या० एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अथ शब्दानुशासनं । अथेत्ययं शब्दोऽधिकारार्थः प्रयुज्यते शब्दानु-
शासनं शास्त्रमधिकृतं वेदितव्यं केषां शब्दानां लौकिकानां वैदिकानाञ्चेति
परिसमाप्तिवाक्यं । एकशेषनिर्द्देशाद्वा । स्वरानुनासिकभिन्नानां भगवतः पाणिनेः
सिद्धं । एकशेषनिर्द्देशाद्वा भगवतः पाणिनेराचार्यस्य सिद्धम् एक-
शेषनिर्द्देशोऽयम् अत्र इति । इति श्रीमद्भगवत् पतञ्जलिविरचिते
व्याकरणमहाभाष्ये अष्टमस्याध्यायस्य चतुर्थे पादे प्रथममाङ्किकं ।
समाप्तं महाभाष्यं ।

विषयः । पाणिनिमुनिप्रणीतसूत्रव्याख्यानं । अस्य ग्रन्थस्य तावदष्टौ अध्याया वृत्तन्ते, द्वात्रिंशत् सङ्ख्याकाः पादाश्च, पञ्चाशीतिसङ्ख्याकानि आह्निकानि च । तत्र प्रथमेऽध्याये अष्टादशाह्निकानि । द्वितीये दशाह्निकानि । तृतीये द्वादशाह्निकानि । चतुर्थे नवाह्निकानि । पञ्चमे सप्ताह्निकानि । षष्ठे पञ्चदशाह्निकानि । सप्तमे सप्ताह्निकानि । अष्टमे सप्ताह्निकानि सन्तीति ।

LIV.

Kaivalyopanishad Dīpikā. A commentary on the *Kaivalya Upanishad*—a treatise on the unity of the Godhead ; by Śaṅkarananda.

५४ । कैवल्योपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । अपरिशोधितं नवीनञ्च । प० ५ । पङ्क्ति० ११-१५ । श्लो० २०० । वङ्गा-
त्तरं । आ० देशीयकागजाख्यः । का० — ? । स्या० काशीस्थराजगुरुः ।

प्रारम्भवाक्यं । अथ कैवल्योपनिषद्व्याख्यायते । अतः सोपायान्नासाह अद्वैति । एतेषां
योगसम्बन्ध एतत् कारणमिति यावत् ।

परिसमाप्तिवाक्यं । कैवल्यमेवास्यात्मनो भाव तत्कैवल्यं पुरुषाभिनाशविषयं सर्वपुरु-
षार्थसमाप्तिभूतं अस्तुते प्राप्नोति । पादाभ्यास उपनिषदर्थसमाख्यर्थः ।
इति श्रीमत्परमहंसपरिव्राजकाचार्यानन्दात्मपूज्यपादशिष्यश्रीशङ्करानन्द-
भगवतः कृतौ कैवल्योपनिषद्दीपिका समाप्ता ।

विषयः । कैवल्योपनिषदर्थविवरणं ।

LV.

Atharvasira Upanishad Dīpikā. A commentary, by Śaṅkarananda, on the *Atharva Śira Upanishad*, *Indische Studien* 1, 383.

५५ । अथर्वशिर उपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । प्राचीनमविशुद्धञ्च । प० २० । पङ्क्ति० ६ । श्लो० १५० । अ० नागरं । आ०
देशीयकागजाख्यः । का० — १ । स्या० काशीवासी वावुशीतलप्रसादः ।
६ पदावधि ८ पदपर्यन्तं नास्ति ।

प्रारम्भवाक्यं । व्याख्याऽथर्वशिखानाम्नाः श्रुतेः क्लेशौघनाशिनी ।

क्रियते ब्रह्मबोधार्थं तथा शुद्धत मे मनः ॥ १ ॥

ब्रह्मविद्याप्राप्त्यर्थं तपोविद्यासम्पन्नैरपि गुरुगुश्रुपादि करणीयमित्यादि ।

परिसमाप्तिवाक्यं । श्रीविद्यामोक्षाणां जन्यफलत्वात् पृथक् वाक्यत्वयेणाभ्यस्तेन प्रार्थना

श्रीविद्यामोक्षाणां वाक्यमन्त्रमनसोः प्रार्थनम् ।

इति श्रीमत्परमहंसपरिव्राजकाचार्यस्यानन्दात्मपूज्यपादशिष्यस्य श्रीशङ्करानन्द-

भगवतः कृतिरथर्वशिरउपनिषद्दीपिका समाप्ता ।

विषयः । अथर्वशिरउपनिषदर्थविवरणं ।

LVI.

Srī-rāma-kāsikā. A commentary, by Ānandavana, on the Rāma-tāpanī Upanishad. Vide No. VII.

५६ । श्रीरामकाशिका ।

ग्रन्थकारनाम आनन्दवनः ।

विवरणं । प्राचीनं प्रायेण शुद्धञ्च । प० ३२ । पङ्क्ति० १५-२० । श्लो० १६४० ।

अ० नागरं । आ० देशीयकागजाख्यः । का०— ? । स्या० कलिकातास्या

एसियाटीक् सोसाइटी ।

प्रारम्भवाक्यं । तयं तारकतत्वमोसिद्मणु स्थूलं चतुष्पादकं जाग्रत्स्वप्नुषुभिर्जं सृष्टि-
वशात् विश्वात् प्रतीतं विभुं ।

परिसमाप्तिवाक्यं । श्रीरामं साक्षादात्मनि वह्निरपि पश्यति अमृतत्वमिति । मोक्षं

गच्छति मोक्षं गच्छति प्राप्नोति । ग्रन्थसमाप्तिं दर्शयति । इत्याथर्वणे-

रहस्ये श्रीरामोत्तरतापनीयोपनिषत् समाप्ता ।

इति श्रीरामचन्द्रचरणानुगृहीतपरमहंसपरिव्राजकाचार्यानन्दवनविरचितायां

श्रीरामकाशिकाख्यायां श्रीरामोत्तरतापनीयोपनिषत् समाप्ता ।

विषयः । श्रीरामपूर्वोत्तरतापनीयार्थविवरणं ।

LVII.

Subāla Upanishad. An Upanishad of the Atharva Veda, on salvation.

५७ । सुबालोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्रायः शुद्धं । प० ६ । पङ्क्ति० ६-१० । श्लो० ३०० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? स्या० कलिकातास्या एसियाटीक
सोसाइटी ।

प्रारम्भवाक्यं । ॐ सह नाववत इत्यादि शान्तिः शान्तिः । हरिः ॐ । तदाहुः किं
तदासीत्तस्मै स होवाच । न सन्नासन्न सदसदिति । तस्मात्तमः सञ्जा-
यते । तमसो भूतादि ।

परिसमाप्तिवाक्यं । यस्य देवे परा भक्तिर्यथा देवे तथा गुरौ । तस्यैते कथिता ह्यर्थाः प्रका-
शन्ते महात्मनः प्रकाशन्ते महात्मनः । इत्येतन्निर्वाणमनुशासनमिति
वेदानुशासनमिति वेदानुशासनम् । इति सुबालोपनिषत् समाप्ता ।

विषयः । सुकित्तत्त्वनिरूपणं ।

LVIII.

Kimpancha-charita Nāṭaka. A Drama, in five acts.

५८ । किम्पञ्चचरितं नाटकं ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनं । प० २६ । पङ्क्ति० ८ । श्लो० — ? । अ० नागरं । आ०
देशीयकागजाख्यः । का० — ? स्या० काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । वारुणीं वाहिनीं पीत्वा यस्य तोषोऽपि न क्वचित् ।

वारुणीं पृष्ठतः क्त्वा स्थितः सोऽपात् हलायुधः ॥

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्वे । इति किम्पञ्चे पञ्चमोऽङ्कः ।

विषयः । ।

LIX

Sandhyā Upanishad Vyākhyā. A gloss on the *Sandhyā Upanishad* of
the Atharva Veda on devine knowledge. *Indische Studien*, I, 36, 11, 294

५९ । सन्धोपनिषद्याख्या ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । अपरिशोधितं नवीनञ्च । प० ३ । पङ्क्ति० १० । श्लो० ८० । वङ्गाक्षरं ।

आ० देशीयकागजाख्यः । का० — ? स्या० काशीस्वरराजगुरुः ।

प्रारम्भवाक्यं । अथ सन्ध्योपनिषद् । ॐ ब्रह्मवाहमस्मि । अथातः सन्ध्योपनिषद्
व्याख्यास्यामः ।
परिसमाप्तिवाक्यं । स्वात्मानं पश्यति ज्ञानचक्षुषा स एवाऽन्ततमयः स एवाऽन्ततमयोऽन्त-
तमयमित्युपनिषत् शब्दोऽस्तु सर्वम् । इति सन्ध्योपनिषद्वाख्या समाप्ता ।
विषयः । आत्मज्ञानादिविवरणं ।

LX

Siddhāntaleśa-Tīkā. A commentary on the *Siddhānta leśa alias Śāstra-Siddhānta-leśa Saṅgraha* of Apyaya Dikshita, son of Ranarāja Dikshita. The text of Apyaya is a dissertation, in four sections, on the Vedānta Philosophy, shewing the different schools into which it is divided, and their peculiarities.

६० । सिद्धान्तलेशटीका ।

पन्थकारनाम अज्ञातं ।
विवरणं । परिशुद्धं । प० ७२ । पङ्क्ति० १५ । श्लो० — ? । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? स्या० काशीवासी वामनाचार्यः ।
प्रारम्भवाक्यं । वेदवेद्यसमाकान्तं कुमारार्थभ्यलङ्कृतम् ।
परिसमाप्तिवाक्यं । अख्येदं मूलमनुबुध्य सम्यदायसिद्धान्तभेदतत्त्वसङ्ग्रहमित्यकार्षीदिति ।
विषयः । सिद्धान्तलेशार्थविवरणं ।

LXI

Drāhyāyana-Sūtra-Tīkā. A gloss on the aphorisms of Drāhyāyana, on the rituals of the Sāma Veda; by Dvanvi Svāmī. Max Muller's *Sanskrit Literature*. 181,190,219

६१ । द्राह्यायणसूत्रटीका ।

पन्थकारनाम धन्विस्वामी ।
विवरणं । परिशुद्धं । प० १३४ । पङ्क्ति० ११ । श्लो० — ? । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? स्या० काशीवासी वामनाचार्यः ।
प्रारम्भवाक्यं । ओमिति ब्रह्म परमं प्रपद्ये पुरुषोत्तमं । छन्दोगसूत्रं व्याचष्टे इति ।
परिसमाप्तिवाक्यं । पूर्व्ववचो +++ सिद्धिरिति ।

विषयः । छन्दोगसूत्रार्थव्याख्यानं ।

LXII

Mādhva-Vijaya. A poem, in sixteen cantos, on the polemical disputations of Mādhva A'charya; by Nārāyaṇa.

६२ । माध्वविजयमहाकाव्यं ।

ग्रन्थकारनाम नारायणपण्डिताचार्यः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ५९ । पङ्क्ति० १२ । श्लो० — ? । अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावु-हरिश्चन्द्रः । अत्र षोडशसर्गाः सन्ति ।

प्रारम्भवाक्यं । कान्ताय कल्पान्तगुणैकधाम्नेऽमरदुनाथप्रतिमप्रभाय ।

नारायणायाखिलकारणाय श्रीप्राणनाथाय नमस्करोमि ।

परिसमाप्तिवाक्यं । वटपुत्रखिलदूष्यं पुष्पवायोः सुगन्धं हरिदयितवरिष्ठं श्रीमदानन्द-तीर्थे । इति श्रीभक्तविक्रमकृतिलकविक्रमपण्डिताचार्यसुतनारायण-पण्डिताचार्यविरचितं माध्वविजयमहाकाव्यं सम्पूर्णं ।

विषयः । माध्वसम्प्रदायविषयकोपाख्यानं ।

LXIII

Jānakīparinaya. A drama, in seven acts, on the marriage of Sitā; by Rāmabhadra.

६३ । जानकीपरिणयनाटकं ।

ग्रन्थकारनाम रामभद्रदीक्षितः ।

विवरणं । नवीनमशुद्धञ्च । प० १२५ । पङ्क्ति० ८ । श्लो० — ? । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १९१४ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । संसक्तानिव पातुमौपनिषद्व्याहारमाध्वीरमा-

नुन्नाष्टुं व्रजसुन्दरीकृचतटीपाटीररेणूनि च ।

उन्मीलन्सुरलीनिनादवज्जलामोदोपसीदन्द्वा

जिह्वालीढमलीकवल्लवशिथोः पादाम्बुजं पातु वः ॥

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्वे । सप्तमोऽङ्कः ।

इति श्रीरामभद्रदीक्षितविरचितं जानकीपरिणयं नाम नाटकं समाप्तं ।

विषयः । सीताविवाहमहोत्सवादिवर्णनं ।

LXIV

Krishna-bhakti Chandrikā. A drama on the fruits of faith in Krishna ;
by Ananta Deva.

६४ । कृष्णभक्तिचन्द्रिकाभिधाननाटकं ।

ग्रन्थकारनाम अनन्तदेवः ।

विवरणं । अपरिशुद्धं नवीनं चारुलिखितञ्च । प० ३३ । पङ्क्ति० ८ । श्लो० — ३ ।

अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १९१४ । स्या०
काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । कोटपि स गोपकुमारः स्फुरति समाजे ब्रजस्त्रीणां ।

नवजलधर इव मध्ये तडितां परितः स्फुरन्तीनाम् ॥

परिसमाप्तिवाक्यं । इति श्रीमतापदेवस्तुनाऽनन्तदेवेन कृतं श्रीकृष्णभक्तिचन्द्रिकाभिधानं
नाम नाटकं सम्पूर्णं ।

विषयः । श्रीकृष्णभक्तिमाहात्म्यकथनं ।

LXV

Dharma-vijaya. A drama on the ultimate success of virtue over vice ;
by Śuklābha Deva.

६५ । धर्मविजयनाटकं ।

ग्रन्थकारनाम शुक्लभूदेवः ।

विवरणं । परिशुद्धं । प० ४६ । पङ्क्ति० ९ । श्लो० — ३ । अ० नागरं । आ० देशीय

कागजाख्यः । का० संवत् १९१४ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । प्रकटितनिजरूपः षोडशाराभिरामे विभुरपि हृदयाजे दीपवद्दिव्यमूर्तिः ।

त्रिभुवनमिदमोतप्रोतमेवास्ति यस्मिन् स जयति जगदीशः शास्त्रसिद्धान्तगम्यः ।

परिसमाप्तिवाक्यं । नाथ्येन निष्क्रान्ताः सर्वे ।

इति श्रीमच्छुक्लभूदेवविरचितं धर्मविजयं नाम नाटकं सम्पूर्णं ।

विषयः । धर्मसम्बन्धिप्रस्ताववर्णनम् ।

LXVI

Satsaṅga-vijaya. A drama on the advantages of associating with
good people ; by Vaidyanātha.

६६ सत्सङ्गविजयनाटकं ।

ग्रन्थकारनाम वैद्यनाथकविः ।

विवरणं । परिशुद्धं । प० १६ । पङ्क्ति० १० । श्लो० । अ० नागरं । आ० देशीय-
कागजाख्यः । का० संवत् १९१४ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । सुष्णन्तं नवनीतमेककवलं हस्ते गृहीत्वा द्रुतं धावन्तं जननीभया-
दिव सुष्ठुः पद्भ्यां करेणाग्रतः । काञ्चीनूपुरसिञ्चितप्रकटितस्मेराभि-
रामाननं भक्तोद्धारपरायणं परहरिं श्रीबालकृष्णं भजे ॥

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्व्वे । पञ्चमोऽङ्कः । इति श्रीवैद्यनाथकविवरितं
सत्सङ्गविजयं नाम नाटकं समाप्तं ।

विषयः । साधुसङ्गविषयकोपाख्यानं ।

LXVII

Champu Kāvya. A romance in prose and verse on faith; by
Nīlakantha Dikshita.

६७ । चम्पूकाव्यं ।

ग्रन्थकारनाम नीलवण्णदीक्षितः ।

विवरणं । अपरिशुद्धं । प० १४७ । पङ्क्ति० ७ । श्लो० — १ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १९१४ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । मासेतत् कथयिष्यतीति रचितं काव्यं मया तत् पुनस्तद्वक्ष्यन्निव वा न
वा तदुपरि न्यस्तः समस्तो भरः ।

परिसमाप्तिवाक्यं । इति श्रीमद्भारद्वाजकुलजलधिकौस्तुभश्रीमदप्यदीक्षितसोदर्यायो-
दीक्षितपौत्रेण नारायणदीक्षितात्मजेन भूमिदेवीगर्भसम्भवेन श्रीनील-
कण्ठदीक्षितेन विरचिते चम्पूकाव्ये पञ्चम आश्रासः समाप्तः ।

विषयः । भगवद्भक्तिविषयकोपाख्यानं ।

LXVIII

Damayantī-Kathā. The story of Damayantī wife of Nala; by
Trivikrama Bhaṭṭa.

६८ । दमयन्तीकथा ।

ग्रन्थकारनाम त्रिविक्रमभट्टः ।

विवरणं । अपरिशुद्धं । प० १४० । पङ्क्ति० ६ । श्लो० — ? । अ० नागरं । आ०
देशीयकागजाख्यः । का० १६१४ । स्या० काशीवासी वावुहरिचन्द्रः ।
प्रारम्भवाक्यं । या दुग्धाटपि न दुग्धेव कविदोग्धृभिरन्वहं ।
हृदि नः सन्निधत्तां सा स्तूक्तिधेनुः सरस्वती ।
परिसमाप्तिवाक्यं । इति श्रीत्रिविक्रमभट्टविरचितायां दमयन्तीकथायां सप्तम उक्तासः ।
विषयः । दमयन्तीचरितवर्णनं ।

LXIX

Aniruddha-charita-champu. A romance founded on the secret marriage of Ushá and Aniruddha: by Devarāja.

६६ । अनिरुद्धचरितचम्पू ।

पद्यकारनाम देवराजः ।
विवरणं । परिशुद्धं । प० २०२ । पङ्क्ति० ६ । श्लो० । अ० नागरं । आ०
देशीयकागजाख्यः । का० १६१५ । स्या० काशीवासी वावुहरिचन्द्रः ।
प्रारम्भवाक्यं । शार्ङ्गज्याक्रियारुचिरस्त्रियो महान्तस्तेऽव्यासुर्भुरमथनस्य ब्राह्मो वः ।
पञ्चानामपि सुरभूरुहामसाध्यं चत्वारो विदधति ये जनस्य कृत्यं ॥
परिसमाप्तिवाक्यं । कविमौलिमणेर्जयन्ति वाचो मुनिवर्थ्यस्य पराशरप्रसूतेः ।
अनुगामितर्पविरामयासाः भुवि धास्यन्ति सदुक्तयः ॥
इति श्रीदेवराजनिबद्धे अनिरुद्धचरितेऽनिरुद्धपरिणयो नाम नवमउक्तासः ।
विषयः । अनिरुद्धचरितवर्णनम् ।

LXX

Champu-Rámáyana. The story of the Rámáyana in prose and verse ; by Lakshmaṇa.

७० । चम्पूरामायणं ।

पद्यकारनाम लक्ष्मणकविः ।
विवरणं । परिशुद्धं । प० ७४ । पङ्क्ति० ८ । श्लो० । अ० नागरं । आ०
देशीयकागजाख्यः । का० शकाब्दाः १७७० । स्या० काशीवासी वावुहरिचन्द्रः ।
प्रारम्भवाक्यं । लक्ष्मीं तनोत सुतरामितरानपेक्षमङ्घ्रिद्वयं निगमशाखिशिखाप्रबालं ।
हेरम्बमन्बुरुहडम्बरचौर्यनिम्नं विघ्नाद्भिभेदशतधारधुरन्वरत्नः ॥

परिसमाप्तिवाक्यं । काण्डो निर्मित एकचूतपतिना पठोऽपि जीयाञ्चिरं ।

इति श्रीलक्ष्मणकविविरचिते चम्पूरामायणे युद्धकाण्डः समाप्तः ।

विषयः । श्रीरामचरित्रवर्णनम् ।

LXXI

Balakrishna Champu. A romance in prose and verse on the doings of Krishna during his infancy; by Jivana.

७१ । बालकृष्णचम्पूः ।

ग्रन्थकारनाम जीवनकविः ।

विवरणं । परिशुद्धं । पं० १८२ । पङ्क्ति० १२ । श्लो०— ? । अ० नागरं । आ०

देशीयकागजाख्यः । का०शकाब्दाः १९१४ । स्या० काशीवासी हरिश्चन्द्रः ।

प्रारम्भवाक्यं । श्रीमदुदृन्दावनाख्ये व्रजवरवनितादृन्दस्मेडितोऽसौ

चन्द्रज्योत्स्नाविराजद्विपुलसुविपिने चञ्चरीकप्रघुष्टे ।

स्वच्छैर्भुक्तोफलाभैः सुललितरविजारेणुसंघैर्वलचे

कुर्वन् रासप्रसोदं प्रतिनिशमपि यो बालकृष्णोऽवतान्नः ॥

परिसमाप्तिवाक्यं । श्रीबालकृष्णादिमशब्दचम्पूः समाप्तितेयं ननु जीवनेन । इति

श्रीमद्बालकृष्णपदेन्दीवरमिलिन्दायमानश्रीमद्भोक्तुलोत्सवात्मजजीवन-

शर्मणः विरचिते बालकृष्णचम्पूख्यप्रवक्ष्ये पठस्तवकः समाप्तः ।

विषयः । बालगोपालविषयकोपाख्यानं ।

LXXII

Gopala Champu. Tales and anecdotes of Krishna's boyhood; by Jivaraja.

७२ । गोपालचम्पूः ।

ग्रन्थकारनाम जीवराजः ।

विवरणं । परिशुद्धं । पं० ४५ । पङ्क्ति० १४ । श्लो०— ? । अ० नागरं । आ०

देशीयकागजाख्यः । का०— ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । अम्भोजन्म वसत्यनल्पकरका भृङ्गावलीमेकतः

पञ्चेषोः शरमन्यतोऽर्द्धशशिनं स्रुते नवं पल्लवं ।

चित्तं चुम्बति चक्रवाकमियुनं प्रोहामतारागणं

अभ्युत्सना काऽपि विधौ गता वितनुतां गङ्गातरङ्गान् विधेः ॥

परिसमाप्तिवाक्यं । मद्यति मनो मदीयं तनुजघनभारतीरसविलासः ।

किञ्च सुतनु नोरविहारो न हि न हि चम्पूविहारोऽयं ॥

इति श्रीविद्वत्कदम्बहेरम्बसकलविपुलकविकुलतिलकमहाराष्ट्रदेशवारिधिसुधानिधि-
भारद्वाजकुलकासारराजहंसकाशीस्थजगद्गुरुश्रीमहीक्षितकविसामराजसुरिवरसूनुश्रीका-
मराजसूरिवरतनयश्रीव्रजराजकविराजात्मजबालकविश्रीजीवराजविरचितायां चम्पूवि-
हारसमाख्यायां खनिर्मितगोपालचम्पूव्याख्यायां पूर्वार्द्धं समाप्तं ।

विषयः । गोपालचरितविषयकोपाख्यानं ।

LXXIII

Rámachandra Champu. A romance on the life of Ráma and his con-
sort Sitá ; by Visvanátha Síńha.

७३ । रामचन्द्रचम्पूः सटीका ।

पन्थकारनाम विश्वनाथसिंहः ।

विवरणं । प्राचीनं । पं० ४३ । पङ्क्ति० १५ । श्लो० । अ० नागरं । आ० देशीय-
कागजाख्यः । का० । स्या० काशीवासी वावुहरिश्चन्द्रः ।

पारम्भवाक्यं । शक्तिर्येषां न पुंसं भवति न कविता लोकशास्त्राद्यवेद्या
नैपुण्यञ्चैव नैवाभ्यसनमपि तथा शिष्यया काव्यगानां ।
काव्यं कुर्वन्ति तेषां प्रचुरगुणयुतं यत्कृपातो लभन्ते
प्रेमाणञ्चाप्यलभ्यं तदवनितनयापादपद्मं नमामि ।

परिसमाप्तिवाक्यं । विश्वनाथानुभूतोदितं ध्यानं हन्तिभववम्बजालं ।

इति श्रीमहाराजाधिराजश्रीराजवाहाडुरधीतारामचन्द्रकपापात्माधिकारिविश्वनाथ-
सिंहभूदेवविरचितरामचन्द्राङ्गिकटीकायामष्टमोऽयमः ।

विषयः । श्रीरामचन्द्रचरितकथनम् ।

LXXIV

Rádhávinoda Kávyá. A poem on the loves of Rádhá and Kṛishṇa,
by Rámachandra Kavi.

७४ । राधाविनोदकाव्यं सटीकं ।

पन्थकारनाम रामचन्द्रकविः ।

विवरणं । पं० ११ । पङ्क्ति० ६ । श्लो० । अ० नागरं । आ० देशीयकाग-
जाख्यः । का० । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । राधाविनोदाख्यकाव्यं चिकीर्षुर्निर्विघ्नसमाप्तिकामो रामचन्द्रकविः परमे-
श्वरकर्तृकस्वरक्षणशंसनरूपं मङ्गलमाचरति ।

मालीतेति । सर्गबन्धो महाकाव्यसुच्यते तस्य लक्षणं ।

परिसमाप्तिवाक्यं । रामचन्द्रकविना विनोदः पुरुषोत्तमसुतेन सुतेन ।

राधिकाहृदयशोकदमासीद्ग्राधिकाहृदयशोकदमादरात् ।

इति सटीकं राधाविनोदकाव्यं ।

विषयः । राधिकाचरित्रविषयकवर्णनम् ।

LXXV.

Rámakrishṇa Kāvya Saṭika. A poem, by Súrya Paṇḍita, so written that every stanza of it when read from the beginning to the end describes Ráma, and when read from the end to the beginning portrays the life of Kṛishṇa. An anonymous commentary explains the text.

७५ । रामकृष्णकाव्यं सटीकं ।

अन्यकारनाम सूर्यपण्डितः ।

विवरणं । परिशुद्धं । प० १६ । पङ्क्ति० ७ । श्लो० । अ० नागरं ।

आ० देशोयकागजाख्यः । का० संवत् । स्या० काशीवासी वावु-
श्रीहरिश्चन्द्रः ।

प्रारम्भवाक्यं । तं भूसुतासक्तिसुदारहासं वंदे यतो भव्यभवं दया श्री ।

श्रीयादवं भव्यमतोयदेवं संहारदासक्तिसुतासुभूतम् ॥

परिसमाप्तिवाक्यं । एवं विलोमाक्षरकाव्यकर्तृभूयांसमायासमवेक्ष्य तज्ज्ञाः ।

जानन्विमां चित्तकवित्सीमां दैवज्ञस्त्वयाभिधसम्प्रदिष्टां ॥

इति दैवज्ञपण्डितसूर्यविरचितं रामकृष्णेतिकाव्यं सम्पूर्णं ।

विषयः । अत्यल्पदयस्सारुलोमपाठे रामविषयकवर्णनं विलोमपाठे तु श्रीकृष्णविषयक-
वर्णनम् ।

LXXVI.

Rája Surjana Charita Kāvya. A poem on the life of Rájá Surjan ; by Chandra-śekhara.

७६ । राजसूर्जनचरितकाव्यं ।

अन्यकारनाम चन्द्रशेखरकविः ।

विवरणं । प्राचीनसुद्धञ्च । प० ८७ । पङ्क्ति० १० । श्लो० । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० — ? स्या० काशीवासी वावुहरिचन्द्रः ।
 प्रारम्भवाक्यं । काथं प्रकाशयति कारणमन्तरेण स्वेच्छानुहपविभवः प्रभुरव्ययो यः ।
 सामोपगीतशिवकीर्त्तननामधेयः श्यामः समप्यत सर्वसमीहितं नः ॥
 परिसमाप्तिवाक्यं । गौड़ीयः किल चन्द्रशेखरकविर्यः प्रेमपात्रं सता-
 मम्बष्ठान्वयमण्डलात् कृतधियो जातो जितामिवतः ।
 निर्वन्वानृपसूर्जनस्य नितरां धर्मैकतानात्मनो
 मन्योऽयं निरमायि तेन वसता विश्वेशितः पत्तने ॥
 इति सूर्जनविरचितमहाकाव्ये विंशतितमः सर्गः समाप्तः ।
 विषयः । सूर्जनराजकीयवृत्तान्तसंवरणम् ।

LXXVII.

Saptasati. Seven hundred ślokas on moral maxims; by Govardhana Achārya.

७७ । सप्तशतीकाव्यं ।

पन्थकारनाम गोवर्द्धनाचार्यः ।
 विवरणं । प्राचीनसुद्धञ्च । प० ५६ । पङ्क्ति० ८ । श्लो० । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० । स्या० काशीवासी वावुहरिचन्द्रः ।
 प्रारम्भवाक्यं । पाणिपद्मे पुलकितं वपुरैशं भूतिभूषितं जयति ।
 अङ्कुरित इव मनोभूर्यस्मिन् भस्मावशेषेऽपि ॥
 परिसमाप्तिवाक्यं । हरिलवणरामलीला वामन इव कविपदे लिप्तुः ।
 अकृतार्थासप्तशतीमेनां गोवर्द्धनाचार्यः ।
 इति श्रीगोवर्द्धनाचार्यविरचितं सप्तशतीकाव्यं समाप्तं ।
 विषयः । दुर्गास्तवः ।

LXXVIII.

Sītārāma-vihāra Kāvya. A poem on the life of Rāma and his spouse Sītā; by Lakshmaṇa Somarājī.

७८ । सीतारामविहारकाव्यं ।

पन्थकारनाम लक्ष्मणसोमयाजी ।

विवरणं । प्राचीनमविशुद्धञ्च । प० ४२ । पङ्क्ति० ११ । श्लो० । अ० नागरं ।
 आ० देशीयकाव्यजाख्यः । का० — १ । स्या० काशीवासी वाबुहरिचन्द्रः ।
 प्रारम्भवाक्यं । अस्ति प्रशस्ताखिललोकभूषाविभूषितद्वादशयोजनैषा ।
 विशुद्धभावैर्विनिविष्टमध्या विराजमाना विबुधैरयोध्या ॥
 परिममाप्तिवाक्यं । श्रीर्गण्डिवंशवर्द्धनलक्ष्मणयाजिप्रणीतकृतिवर्थे ।
 सीतारामविहारे द्वादशसर्गोऽगमन्महाकाव्ये ॥
 इति श्रीश्रीर्गण्डिशङ्करसोमयाजितनूजलक्ष्मणसोमयाजिद्वतौ सीतारामविहारे
 महाकाव्ये यौवराज्याभिषेको नाम द्वादशः सर्गः ।
 विषयः । सीतारामद्वन्द्वान्तविषयकोपाख्यानम् ।

LXXIX.

Bhāminīvilāsa Kāvya. The heroine offended ; a poem by Jagannātha.

७६ । भामिनीविलासकाव्यं ।

पन्थकारनाम जगन्नाथः ।
 विवरणं । अपरिशुद्धं खण्डितञ्च । प० ७ । पङ्क्ति० १३ । श्लो० । अ० नागरं ।
 आ० देशीयकाव्यजाख्यः । का० — ? । स्या० काशीवासी वाबुहरिचन्द्रः ।
 प्रारम्भवाक्यं । न सनागपिराज्जरोषशङ्का न कलङ्कासुगमो न पाण्डुभावः ।
 उपचीयत एव कोऽपि भावः परितो भामिनि ते सुखस्य नित्यं ।
 परिसमाप्तिवाक्यं । सम्यवरार्थिनि हूडयि जयति रूषापरूषा ।
 इति श्रीमत्पण्डितराजविरचिते भामिनीविलासे द्वितीय उल्लासः ।
 विषयः । अशेषरहस्यादिविषयकवर्णनं ।

LXXX.

Kalūvilāsa Kāvya. A poem by Kshirendra.

८० । कलाविलासकाव्यं ।

पन्थकारनाम केमेन्द्रः ।
 विवरणं । अपरिशुद्धं । प० २० । पङ्क्ति० १४ । श्लो० । वङ्गाक्षरं । आ०
 देशीयकाव्यजाख्यः । का० संवत् १८२१ । स्या० काशीवासी वाबुहरिचन्द्रः ।
 प्रारम्भवाक्यं । अस्ति विशालकमलाललितपरिष्वङ्गमङ्गलायतनं ।
 श्रीपतिवचःस्यलमिव रत्नोज्ज्वलसुज्ज्वलनगरं ॥

परिसमाप्तिवाक्यं । शशीव मानसाह्लादं करोतु सततं सतां ।

इत्याचार्यश्रीव्यासदासापरनामधेयज्ञेनेन्द्रकृते कलाविलासकाव्ये दशमः सर्गः ।
विषयः । उच्चलनगरीयमनोच्चरहस्योपाख्यानं ।

LXXXI.

Párijáta-harāṇa Champu. A romance, in poetical prose, on the rape of the Párijáta flower of Indra's garden, by Kṛishṇa, for the gratification of his wife Satyabhámá ; by Kṛishṇa Kavi.

८१ । पारिजातहरणचम्पूः ।

पन्थकारनाम कृष्णकविः ।

विवरणं । प्राचीनं प्रायशः परिशुद्धम् । प० ३३ । पङ्क्ति० ६ । श्लो० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् । स्या० काशी-
वासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । सानन्दं मकरन्दविन्दुनिकरप्रस्यन्दवन्दीभवन्मन्दीभूतमिलिन्दतन्दि-
दलन्मन्दारमन्दादरं । भूयः सौरभलोभसम्भ्रमभजङ्गलीभिरङ्गीकृते
भासन्ती किल पारिजातकुसुमे जीयात् सहृष्टं मनः ।

परिसमाप्तिवाक्यं । किलपारिजातहरणे पूर्णोऽभवत् पञ्चमः ।

इति श्रीमहाराजाधिराजश्रीमन्नरोत्तमादिष्टशेषनरसिंहसूरिसूत्रबुद्धिबिरचित्वा

पारिजातहरणचम्पूः सम्पूर्णा ।

विषयः । पारिजातकुसुमापहरणवृत्तान्तसंवर्धनम् ।

LXXXII.

Mádhavánala Uphákhyaṇa. The story of Mádhava and Anala—a poem.

८२ । माधवानलोपाख्यानकाव्यं ।

पन्थकारनाम अज्ञातं ।

विवरणं । प्रायः शुद्धं प्राचीनम् । प० ७० । पङ्क्ति० १० । श्लो० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । एका नगरी पुष्पचण्डी नामान्विता ।

परिसमाप्तिवाक्यं । लोकाश्च हर्षिता बभूवुः । इति श्रीमाधवानलोपाख्यानं सम्पूर्णं ।
विषयः । माधवानलसम्बन्धिनानाटत्तान्तसंवरणम् ।

LXXXIII.

Harivilāsa Mahākāvya. An epic on the doings of Hari in Vrindāvana and Gokula; by Lalimbarāja.

८३ । हरिविलासकाव्यं ।

ग्रन्थकारनाम लोलिम्बराजः ।

विवरणं । अपरिशोधितं नवीनञ्च । प० १८ । पङ्क्ति० १० । श्लो० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । रचयति सहसा चरितमेतत् ।

परिसमाप्तिवाक्यं । तैलोक्यकौतुककरं क्रियते स्म काव्यं लोलिम्बराजकविना कविनायकेन ।

इति श्रीमत्सूर्यप्रशिद्धकुलालङ्कारश्रीहरिहरमहाराजाधिराजद्योतितलोलिम्ब-
राजविरचितं हरिविलासकाव्यं सम्पूर्णं ।

विषयः । भगवच्चरितविषयकोपाख्यानम् ।

LXXXIV.

Karpūra-manjari Nātikā. A drama in four acts; by Rajanīvallabha.

८४ । कर्पूरमञ्जरी नाटिका ।

ग्रन्थकारनाम रजनीवल्लभः ।

विवरणं । अपरिशोधितं । प० ४८ । पङ्क्ति० ६ । श्लो० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० संवत् १६५७ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । भहं भोड सरस्वद् अकद्रणो णंदंत वासाद्रणो अखाणं पिपय डडवरी
वासीद्दद्र लब्धयी ।

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्वे । चतुर्थजवनिकान्तरं । समाप्ता चेयं कर्पूर-
मञ्जरी ।

विषयः । कर्पूरमञ्जरीनायिकासम्बन्धिनानारहस्योपाख्यानम् ।

LXXXV.

Dhūrtasamāgama. The Council of rogues ; a farce by Jyotīśvara, Wilson's *Hindu Theatre*, II. p. 408.

८५ । धूर्त्तसमागमप्रहसनं ।

पन्थकारनाम ज्योतीश्वरः ।

विवरणं । प० १४ । पङ्क्ति० ७ । श्लो० । अ० नागरं । आ० देशीयकागजाख्यः ।

का०— ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । इष्टार्था दम्भोजजन्मप्रभृतिविषदां संसदि प्रीतिसत्या स्वक्रा ++ पुरारे
दुहितपरिणये साक्षतं चुम्बमाने ।

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्व्वे । द्वितीयः सन्निः ।

इति श्रीकविशेखराचाय्येश्रीज्योतीश्वरविरचितं धूर्त्तसमागमं नाम प्रहसनं सम्पूर्णं ।
विषयः । धूर्त्तसम्बन्धिद्वत्तान्तसंवर्यनम् ।

LXXXVI.

Chūlika Upanishad. An Atharva Upanishad on the knowledge of Brahma. *Indische Studien*, I. 249, 51, 83.

८६ । चूलिकोपनिषत् ।

पन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ११० । पङ्क्ति० १० । श्लो० २४ । अ० नागरं ।

आ० देशीयकागजाख्यः । का०— ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । अष्टपादं शुचिं हंसं विस्तृतं मणिमव्ययं ।

द्विवर्त्ममान् तेजपैम्भं सर्व्वः पश्यन्न पश्यति ॥

परिसमाप्तिवाक्यं । ब्रह्म ब्रह्मविदानां तु ये विदुर्ब्रह्मणादयः ।

ते लयं यान्ति तत्रैव लीनाः स्युर्ब्रह्मणायिने ।

लीनाः स्युर्ब्रह्मणायिने इति । इति चूलिकोपनिषत् समाप्ता ।

विषयः । ब्रह्मतत्त्वं ।

LXXXVII.

Atharva-sira Upanishad. An Upanishad of the Atharva Veda on the deity of Rudra, Vide No. LV.

८७ । अथर्वशिर उपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्रायेण शुद्धं । प० ६ । पङ्क्ति० १० । श्लो० १२० । अ० नागरं आ०

देशीयकागजाख्यः । का० । स्या० काशीवासी वाबुहरिश्चन्द्रः ।

पारम्भवाक्यं । देवा ह स्वर्गलोकमायंस्ते रुद्रमष्टच्छन् को भवान् ।

परिसमाप्तिवाक्यं । —द्वितीयं जप्त्वा गणाधिपत्यमवाप्नोति तृतीयं जप्त्वा एवमेवावि-
यति । ॐ सत्यं ॐ सत्यं ।

इत्यथर्वशिर उपनिषत् समाप्ता ।

विषयः । रुद्रस्य ब्रह्मत्वप्रतिपादनं ।

LXXXVIII.

Atharva-sikhá Upanishad. A dissertation on the value of the mystic syllable Om, in meditation. *Indische Studien*, I, 51, 53, 249, 383, II, 40, 53, 54.

८८ । अथर्वशिखोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धं । प० १ । श्लो०—२० । अ० नागरं ।

आ० देशीयकागजाख्यः । का०— ? स्या० काशीवासी वाबुहरिश्चन्द्रः ।

पारम्भवाक्यं । पिप्पलादोऽङ्गिराः सनत्कुमारश्चाथर्वणं मगवन्नं पप्रच्छ किमादौ प्रयुक्तं
ध्यानं ध्यायितव्यं किं तत् ध्यानं को वा ध्याता ।

परिसमाप्तिवाक्यं । —सर्वमन्यत् परित्यज्यैतामधीत्य द्विजो गर्भवासान् सुच्यते गर्भ-
वासान् सुच्यते इति । इत्यथर्वशिखोपनिषत् समाप्ता ।

विषयः । ॐकारतत्त्वनिरूपणं ।

LXXXIX.

Garbha Upanishad. An Atharva Upanishad on the five elements of the human body, gestation &c. *Indische Studien*, I, 348, 49, 51, 309, 469, II, 65.

८९ । गर्भोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० २ । पङ्क्ति० १० । श्लो० ४० । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० — ? स्या० काशीवासी वावुहरिश्चन्द्रः ।
 प्रारम्भवाक्यं । पञ्चात्मकं पञ्चसु वर्त्तमानं षड्भाष्यं षड्गुणयोगयुक्तं ।
 तत्सप्तधातुं त्रिमलं द्वियोनिं चतुर्विधाहारमयं शरीरं ॥
 परिसमाप्तिवाक्यं । — पैप्पलादं मोक्षशास्त्रमिति । इति गर्भोपनिषत् समाप्ता ।
 विषयः । शरीरस्य पञ्चभूतात्मकत्वादिनिरूपणम् ।

XC

Pránágnihotra Upanishad. An Atharva Upanishad typifying meditation as a fire sacrifice. *Ind. Std.* 1. 286, 302.

६० । प्राणाग्निहोत्रोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । नवीनं प्रायेण शुद्धञ्च । प० ३ । पङ्क्ति० ८ । श्लो० ४८ । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।
 प्रारम्भवाक्यं । ॐ अथातः सर्वोपनिषत्सारं संसारज्ञानमन्त्रं सूत्रं शारीर्यज्ञं व्याख्यास्यामः
 परिसमाप्तिवाक्यं । वाराणस्यां सृतो वापि इदं वा ब्रह्म यः पठेत् ।
 एकेन जन्मना जन्तुर्भोजञ्च प्राप्नुयादिति ॥
 इति आथर्वण्ये प्राणाग्निहोत्रोपनिषत् समाप्ता ॥
 विषयः । शारीर्यज्ञादिनिरूपणम् ।

XCI

Vaitartya Upanishad. On the knowledge of the devine essence. *Ind. Std.* II. 201.

६१ । वैतथ्योपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनं परिशुद्धञ्च । प० २ ॥० । पङ्क्ति० ६ । श्लो० ४६ । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० — । स्या० काशीवासी वावुहरिश्चन्द्रः ।
 प्रारम्भवाक्यं । वैतथ्यं सर्वभूतानां स्वप्न आङ्गर्मनीषिणः ।
 अन्तःस्थानान्तु भेदानां संवृतत्वेन हेतुना ॥
 परिसमाप्तिवाक्यं । निस्तुतिर्निर्ममस्कारो निःस्वधाकर एव च ।

अलाचलनिकेतस्य यतिर्यादृच्छिको भवेत् ॥

इति द्वितीयं वैतथ्यप्रकरणसुपनिषदां ।

विषयः । ब्रह्मविद्या ।

XCH

Advaita Upanishad. On the unity of the devine and the human souls.
Ind. Std. I. 303, 435, 11, 102.

६२ । अद्वैतोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ३ । पङ्क्ति० ६ । श्लो० ५४ । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ उपासनाश्रितो धर्म्मो जाते ब्रह्मणि वर्त्तते ।

प्रागुत्पत्तेरजं सर्व्वं तेनासौ कृपणः स्मृतः ॥

परिसमाप्तिवाक्यं । न कश्चिज्जायते जीवः सम्भवोऽस्य न विद्यते ।

एतत्तदुत्तमं सत्यं यत्र विश्वित् न जायते ॥

इत्युपदेशग्रन्थे अद्वैताख्यं प्रकरणं समाप्तं । तृतीयोपनिषत् समाप्ता ।

विषयः । आत्मतत्त्वं ।

XCHII

Alātaśānti Upanishad. On the knowledge of the devine soul. *Ind. Std. 1, 435, II. 101.*

६३ । अलातशान्त्युपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ६ । पङ्क्ति० ६ । श्लो० १२० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । ज्ञानाकाशविकल्पेन धर्म्मन्योगमलोपमान् ।

ज्ञेयाभिन्नेन सन्निभं वन्दे द्विजपदास्वरं ॥

परिसमाप्तिवाक्यं । दुर्हर्षमतिगम्भीरमजं शास्यं विशारदं ।

बुद्धा पदमनानात्वं मनः कुम्भो यथाचलं । मनः कुम्भो यथाचलमिति ।

इत्युपदेशग्रन्थे अलातशान्त्याख्यं प्रकरणं । चतुर्थोपनिषत् समाप्ता ।

विषयः ब्रह्मविद्या ।

XCIV

Nīlarudra Upanishad. Praise of the mantra for worshipping Rudra.

६४ । नीलरुद्रोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० २ । पङ्क्ति० ६ । श्लो० ३६ । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — : स्या० काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं ।

अपश्यन्त्वावरोऽन्नं दिवितः पृथिवी भव

Handwritten signature

अपश्यन्त्वावरोऽन्नं दिवितः पृथिवी भव

अपश्यन्स्य तं रूपं नीलपीवं शिखण्डिनम् ।

परिसमाप्तिवाक्यं ।

यस्य हरी अश्वतरौ गर्हभावभितः करौ ।

तस्मै नीलशिखण्डाय नमः सभा-प्रपादिने ।

नमः सभा-प्रपादिने ।

इति नीलरुद्रोपनिषत् समाप्ता ।

विषयः । रुद्रमाहात्म्यप्रकाशकमन्त्रः ।

XCV

Nādvindu Upanishad. Praise of the mystic syllable Om, *Ind, Std.*
I. 302.

६५ । नादविन्दूपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० १ । पङ्क्ति० १० । श्लो० २० । अ० नागरं । आ०

देशीयकागजाख्यः । का० — । स्या० काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं ।

अकारो दक्षिणः पञ्च उकारस्तूत्तरः स्रुतः ।

मकारस्तस्य पुच्छं वा अर्द्धमात्रा शिरस्तथा ॥

परिसमाप्तिवाक्यं ।

ततो विलीनपाशोऽसौ विमलः केवलः प्रभुः ।

तेनैव ब्रह्मभावेन परमानन्दमश्रुते । परमानन्दमश्रुते इति ॥

इति नादविन्दूपनिषत् समाप्ता ।

विषयः । ॐकारस्वरूपादिनिरूपणम् ।

XCVI.

Brahmavindu Upanishad. On the knowledge of Brahma. *Ind. Std.* I. 302, 425, II. 1, 59.

६६ । ब्रह्मविन्दूपनिषत् ।

ग्रन्थकारनाम अज्ञातम् ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० २ । पङ्क्ति० ६ । श्लो० ३६ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वाबु-
हरिश्चन्द्रः काशीस्थो राजगुरुश्च ।

प्रारम्भवाक्यं । ॐ मनो हि द्विविधं प्रोक्तं शुद्धञ्चाशुद्धमेव च ।

अशुद्धं कामसङ्कल्पं शुद्धं कामविवर्जितं ॥

मन एष मनुष्याणां कारणं ब्रह्मलोचयोः ।

ब्रह्माय विषयानक्तं मुक्तं निर्विषयं सृष्टं ।

परिसमाप्तिवाक्यं । निष्कलं निर्मलं शान्तं तद्ब्रह्माहमिति सृष्टं ।

सर्वभूताधिवासञ्च यद् भूतेषु च सत्पतिः ॥

सर्वानुग्राहकत्वेन तद्रम्यहं वासुदेवस्तद्रम्यहं वासुदेव इति ।

इति ब्रह्मविन्दूपनिषत् समाप्ता ।

विषयः । ब्रह्मविद्या ।

XCVII.

Dhyānvindu Upanishad. On Yoga as the means of attaining salvation. *Ind. Std.* I. 349, 52, 424, II. 1.

६७ । ध्यानविन्दूपनिषत् ।

ग्रन्थकारनाम अज्ञातम् ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० २ । पङ्क्ति० ६ । श्लो० ३६ । अ० नागरं ।

आ० देशीयकागजाख्यः । का० संवत् १८७६ । स्या० काशीवासी वाबु-

हरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ योगतत्त्वं प्रवक्ष्यामि योगिनां हितकाम्यया ।

तच्छ्रुत्वा च पठित्वा च सर्वपापैः प्रमुच्यते ।

विष्णुर्नाम महायोगी महाकाथो महातपाः ।
 तच्चमार्गे यथा दीपो दृश्यते पुरुषोत्तमः ।
 परिसमाप्तिवाक्यं । कर्षयेन्नालमार्गेण भ्रुवोर्मध्ये नयेत्क्षयं ।
 भ्रुवोर्मध्ये ललाटन्तु नासिकायास्तु मूलतः ॥
 अमृतस्यानं विजानीयाद्विष्वस्यायतनं महत् ।
 विश्वस्यायतनं महदिति ।
 इति ध्यानविन्दूपनिषत् समाप्ता ।
 विषयः । योगतत्त्वप्रतिपादनम् ।

XCVIII

Yogasikshá Upanishad. On the mode of exercising the Yoga. Ind. Std. I. 249.

६८ । योगशिक्षोपनिषत् ।

मन्यकारनाम अज्ञातं ।
 विवरणं । प्राचीनं परिशुद्धञ्च । प० १ । पङ्क्ति० ६ । श्लो० १८ । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी बाबु-
 हरिश्चन्द्रः ।
 प्रारम्भवाक्यं । ॐ योगशिक्षां प्रवक्ष्यामि सर्वज्ञानेषु चोत्तमां ।
 यदा तु ध्यायते मन्त्रं गात्रकम्पोऽभिजायते ॥
 आसनं पद्मकम्बध्वा यच्चान्यद्वापि रोचते ।
 परिसमाप्तिवाक्यं । लब्धयोगेन बोद्धव्यं प्रसन्नं परमेष्ठितं ।
 जन्मान्तरसहस्रेषु यदा नाप्नोति कित्त्विषं ।
 तदा पश्यति योगेन संसारच्छेदनं परं ।
 संसारच्छेदनं परमिति ॥ इति योगशिक्षोपनिषत् समाप्ता ।
 विषयाः । योगशिक्षाकथनम् ।

XCIX

*Yogatattva Upanishad. On the essentials of the Yoga form of medi-
 tation.*

६६ । योगतत्त्वोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० १ । पङ्क्ति० ६ । श्लो० १८ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
हरिसिन्द्रः ।

प्रारम्भवाक्यं । ॐ योगतत्त्वं प्रवक्ष्यामि योगिनां हितकाम्यया ।

तच्छ्रुत्वा च पठित्वा च सर्वपापैः प्रमुच्यते ॥

विष्णुर्नाम महायोगी महामायो महातपाः ।

तत्त्वमार्गे यथा दीपो दृश्यते पुरुषोत्तमः ।

परिसमाप्तिवाक्यं । पद्मपत्रमिवाच्छन्नमूर्ध्नि वायुविमोक्षणे ।

भ्रुवोर्ललाटमध्यस्थं तज्ज्ञेयञ्च निरञ्जनं ॥

निषिद्धे तु न निर्व्याते निर्जने निरुपद्रवे ।

निश्चितञ्चात्मभूतानामरिष्टं योगसेवया । अरिष्टं योगसेवयेति ।

इति योगतत्त्वोपनिषत् समाप्ता ।

विषयः । योगतत्त्वम् ।

C.

Sannyása Upanishad. On the duties of Sannyásis. Ind. Std. 1, 202.

१०० । सन्न्यासोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं प्रायशः परिशुद्धञ्च । प० २ । पङ्क्ति० ६ । श्लो० ३६ । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी
वावुहरिसिन्द्रः ।

प्रारम्भवाक्यं । ॐ अथाहिताग्निर्भ्रियेत प्रेतस्य मन्त्रैः संस्कारोपतिष्ठते । स्वःस्यो

वाय्रमपारं गच्छेयमिति । एतासां पितृमेधकामो विधिसन्भारान् सन्भृत्य

अरण्ये गत्वा अमावास्यायां प्रातरेवान्ते अग्निमुपसमाधाय पितृभ्यः

आहुतर्पणं कृत्वा ब्राह्मोर्षिं निर्वपेत् ।

परिसमाप्तिवाक्यं । अथ तैः सन्भूतैर्वायुः संश्राव्य हृदयं तपः ऊर्ध्वं प्रपद्यते देहाङ्गित्वा

मूर्ध्नि अथ स मूर्ध्निमस्य देहैषा मतिर्मतिमतो ये प्राप्य परमांगतिं

भूयस्ते न निवर्त्तन्ते परापरभवस्थितां । परापरभवस्थितामिति ।

विषयः । सन्न्यासिकर्तव्यानुष्ठानकथनम् ।

CI

Aruneya alias *Aruni*, *Arunika*, *Arunya Upanishad*. The performance of Sannyāsa described. *Ind. Std.* I. 249, 59, II 76, 176, 76, 81.

१०१ । आरुण्योपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० १॥० । पङ्क्ति० ६ । श्लो० २७ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ आरुणिः प्रजापतेर्लोकं जगाम तं गत्वोवाच । केन भगवन् कर्मा-
ख्यग्रेषतो विष्टजामोति । तं ह्योवाच प्रजापतिः ।

परिसमाप्तिवाक्यं । य इदं वेदं पालाशं वैल्वं दण्डं अजिनं मेखलां यज्ञोपवीतं च त्यक्त्वा
शूरो य एवं वेद । तद्विष्णोः परमं पदं सदा पश्यन्ति सूरयः । दिवीव
चचुराततं । तद्विष्णोः विषयवो जागृवांसः समिन्धते विष्णोर्यत्
परमं पदमिति । तद्विष्णोः मनुशासनमिति वेदानुशासनमिति । वेदा-
नुशासनमिति । इति सन्न्यासोपनिषत् समाप्ता ।

विषयः । सन्न्यासादिकथनम् ।

CII

Pinḍa Upanishad. A chapter of the Atharva Veda, on the origin of the mundane egg.

१०२ । पिण्डोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं प्रायेण परिशुद्धञ्च । प० १ । पङ्क्ति० ६ । श्लो० १८ । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी
वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ देवता ऋषयः सर्वे ब्रह्माण्मिदमब्रुवन् ।

ऋतस्य दीयते पिण्डं कथं गृह्णन्त्यचेतसः ॥

भिन्ने पञ्चात्मके देहे गते पञ्चसु पञ्चधा ।

परिसमाप्तिवाक्यं । अष्टमेन तु पिण्डेन वाचं पुच्छग्निवीर्यवान् ।
 नवमेन तु पिण्डेन सर्वेन्द्रियसमाहृतिः ।
 दशमेन तु पिण्डेन भावानां ज्वनं तथा ।
 पिण्डे पिण्डे शरीरस्य पिण्डदानेन सम्भवः ।
 इति पिण्डोपनिषत् समाप्ता ।

विषयः । पिण्डोत्पत्तिकथनम् ।

CIII

Ātma Upanishad. On the identity of the human and the devine soul. *Ind. Std.* I. 249,51,302, II. 56.

१०३ । आत्मोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं प्रायेण शुद्धम् । प० १ । पङ्क्ति० ६ । श्लो० १८ । अ० नागरं ।
 आ० देगीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
 हरिश्चन्द्रः ।

प्रारम्भवाक्यं । — अथैवाङ्गिरास्त्रिविधः पुरुषस्तथा वाह्यात्मानरात्मा परमात्मा चेति
 त्वक्चर्मनखमांसलोमाङ्गुल्यङ्गुष्ठपृष्ठवंशनखगुल्फोदरनाडिभेद्रकक्षुरुकपो-
 लभ्रुवो ललाटवाङ्गपार्श्वशिरोधमनिकाचीणि ओत्वाणि भवन्ति ।

परिसमाप्तिवाक्यं । संस्कारो नास्ति संस्कारो नाख्येष परमात्मा पुरुषो नाम । इत्यथर्व-
 वेदे आत्मोपनिषत् समाप्ता ।

विषयः । वाह्यात्मानरात्मपरमात्मनां स्वरूपनिर्ूपणं ।

CIV

Paramahansa Upanishad. On the devine soul. *Ind. Std.* I. 249,
 51,470, II. 173-5.

१०४ । परमहंसोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० १॥० । पङ्क्ति० ६ । श्लो० ४५ । अ० नागरं ।
 आ० देगीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
 हरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ अथ योगिनां परमहंसानां क्रीडयं मार्गस्तेषां का स्थितिरिति नारदो
भगवन्सुपगम्योवाच । तं भगवानाह योऽयं परमहंसमार्गो लोके
दुर्लभतरः ।

परिसमाप्तिवाक्यं । दुःखेनोद्विग्नः सुखे निःस्पृहस्यागो रागे सर्व्वत्र शुभाशुभयोरनभि-
स्नेहो न द्वेष्टि न प्रमोदं च सर्व्वेषामिन्द्रियाणां गतिरूपरमते ज्ञाने
स्थिरस्य सदा आत्मा आत्मन्येवावतिष्ठते स यतिः यत् पूर्णानन्दैकं कथ्यते
स एव योगी स एव ज्ञानी च यत् पूर्णानन्दैकबोधस्तद् ब्रह्माहमस्मि
कृतकृत्यो भवति । इति परमहंसोपनिषत् समाप्ता ।

विषयः । परमहंसमार्गादिनिरूपणम् । अस्या दीपिकाख्या टीका ४६ सङ्ख्यायां
द्रष्टव्या ।

CV.

Jábála Upanishad. This Upanishad is attributed to the Yajur Veda, though it occurs in collections of the Atharva. It treats of Brahma as the Paramahañsa.

१०५ । जावालोपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं प्रायेण शुद्धञ्च । प० २॥ । पङ्क्ति० ६ । श्लो० ४६ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । दृहस्यतिरुवाच । याज्ञवल्क्यं यदनु कुरुक्षेत्रं देवानां देवयजनं सर्व्वेषां
भूतानां ब्रह्मसदनमविसृक्तं वै कुरुक्षेत्रं देवानां देवयजनं ।

परिसमाप्तिवाक्यं । निर्म्ममः शुक्लध्यानपरायणोऽध्यात्मनिष्ठोऽशुभकर्म्मनिर्मूलनपरः सद्ग्रा-
सेन देहत्यागं करोति स परमहंसो नाम परमहंसो नामेति ।

इति यजुःशाखायां जावालोपनिषत् समाप्ता ।

विषयः । ब्रह्मविद्या परमहंसस्वरूपनिरूपणञ्च ।

CVI.

Kaivalya Upanishad. On the knowledge of the devine soul. For commentary vide No. 54. *Ind. Std.* I, 249, 52, 53, 802, 469, II. 10, 14.

१०६ । कैवल्योपनिषत् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशोधितञ्च । प० ३॥० । पङ्क्ति० ६ । श्लो० ७० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । अथाश्वलायनो भगवन्तं परमेष्ठिनमुपसमेत्योवाच । अधीहि भगवन् ब्रह्मविद्यां वरिषां सदा यतिभिः सेव्यमानां निगूढां । यथा चिरात् सर्वं पापं व्यपोह्य परात् परं पुरुषमुपयाति विद्वान् ।

परिसमाप्तिवाक्यं । अनेन ज्ञानमाप्नोति संसारार्णवनाशनं । तस्मादेवं विदित्वैनं कैवल्यं फलमश्नुते कैवल्यं फलमश्नुत इति । इति कैवल्योपनिषत् समाप्ता ।

विषयः । ब्रह्मविद्या । अस्या दीपिकाख्या टीका ५४ सङ्ख्यायां द्रष्टव्या ।

CVII.

Vedānuvachana. A collection of S'ānti mantras or blessings with which Upanishads are generally made to begin and end.

१०७ । वेदानुवचनम् ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० १ । पङ्क्ति० १० । श्लो० २० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ शन्नो मित्तः शं वरुणः । शन्नो भवत्वर्थमा । शन्न इन्द्रो वहस्पतिः शन्नो विष्णुरुक्मसः ।

परिसमाप्तिवाक्यं । अहं वृक्षस्यरेरिवा । कीर्त्तिः पृष्ठं गिरेरिव । जङ्गं पवित्रो वाजिनीव स्वमृतमस्मि । द्रविणं सुवर्चसं । सुमेधा अमृतोक्षितः । इति दिशङ्गोर्वेदानुवचनम् ।

विषयः । वेदादिप्रारम्भपाद्यशान्तिमन्त्राः ।

CVIII.

Kālāgnirudra Upanishad. On the devinity of Mahārudra, and the propriety of putting on sectarial marks on the forehead. *Ind. Std.* I. 249.

१०८ । कालाग्निरुद्रोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धम् । प० १ । पङ्क्ति० ६ । श्लो० २० । अ० नागरं ।
आ० देशीयकागजारख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । अथ कालाग्निरुद्रं भगवन्त्वं सनत्कुमारः प्रपञ्चाधीहि भगवंस्त्रिपुरण्ड्र-
विधिं सतत्त्वं किं द्रव्यं किं स्यात् कतिप्रमाणं का रेखा किं दैवतं के
मन्त्राः काः शक्तयः ।

परिसमाप्तिवाक्यं । स सर्वं देवैर्जातो भवति स सर्वेषु तीर्थेषु स्नातो भवति स सततं
रुद्रजापी भवति स सकलभोगभुक् देहं त्यक्त्वा शिवसायुज्यमेति न स
पुनरावर्त्तते न स पुनरावर्त्तत इत्याह भगवान् कालाग्निरुद्रः । यस्त्वेतद-
धीते सोऽथेवमेव भवतीत्यो सत्यमित्युपनिषत् । इत्याथर्वणवेदे काला-
ग्निरुद्रोपनिषत् समाप्ता ।

विषयः । त्रिपुरण्ड्रविधानादिनिरूपणं महारुद्रस्य ब्रह्मत्वप्रतिपादनञ्च ।

CIX.

Krishna Upanishad. On the devinity of Krishna.

१०९ । ऋषणोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धम् । प० २ । पङ्क्ति० ६ । श्लो० ४० । अ० नागरं ।
आ० देशीयकागजारख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । ते होचुस्तं सुराः सर्वे भगवन्त्वं सनातनं ।

नोवदामवतारा वै गृह्यन्ते नैव भूतजे ॥

परिसमाप्तिवाक्यं । तस्मान्न भिन्ना एतास्ता नैवैताभिर्भिन्नो विभुः ।

भूमावुत्तारितं सर्वं वैकुण्ठस्वर्गवासिनं ।

वैकुण्ठस्वर्गवासिनमिति । इति ऋषणोपनिषत् समाप्ता ।

विषयः । श्रीऋषणावतारकथनम् ।

CX.

Vāsudeva Upanishad. On the propriety of putting on sectarial marks with the yellow ochreous earth called Gopichandana, Vide No. 27

११० । वासुदेवोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमनतिशुद्धञ्च । प० २॥० । पङ्क्ति० ६ । श्लो० ३२ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ नमस्कृत्य भगवन्तं नारदः सर्वेश्वरं वासुदेवं पप्रच्छ । श्रीभगवद्ब्रू-
युः पुरुरविधिं द्रव्यमन्त्रस्थानादिसहितं मे ब्रूहीति तं होवाच भगवान् ।
परिसमाप्तिवाक्यं । नारायणे मयि अचला भक्तिश्च वर्द्धते सम्यक् ज्ञानं लब्ध्वा विष्णुसायु-
ज्यमवाप्नोति न च पुनरावर्त्तते । तद्विष्णोः परमं पदं सदा पश्यन्ति
सूरयः । दिविव चक्षुराततं । तद्विप्रासो विपन्यवो जागृत्वाऽसः
समिन्धते विष्णोर्यत्परमं पदम् । इति वासुदेवोपनिषत् समाप्ता ।

विषयः । गोपीचन्दनधारणमन्त्रादिकथनम् । अस्या दीपिकाख्या टीका २७ सङ्ख्यायां
द्रष्टव्या ।

CXI.

Gopichandana Upanishad. On the specific character and religious value of the ochre so called. For commentary vide No 31, *Ind. Std.* I. 250.

१११ । गोपीचन्दनोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमनतिशुद्धञ्च । प० २॥ । पङ्क्ति० ६ । श्लो० ४५ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० काशीवासी
वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । गोपिका नाम संरक्षणी । कुतः संरक्षणी लोकस्य नरकान्मृत्योर्भयाञ्च
संरक्षणी चन्दनं तृष्टिकरणं च । किं तृष्टिकरणं ब्रह्मानन्दकारणं ।
परिसमाप्तिवाक्यं । कृष्णभाराधयामासुर्गोकुले धर्मसंकुले । श्रीकृष्णाख्यं परं ब्रह्म
गोपिकाः श्रुतयोऽभवन् । एतत् सम्भोगसम्भूतं चन्दनं गोपीचन्दनं
गोपीचन्दनमिति ।

इति अथर्ववेदे गोपीचन्दनोपनिषत् समाप्ता ।

विषयः । गोपीचन्दनस्वरूपादिनिरूपणं । अस्या दीपिकाख्या टीका १३ सङ्ख्यायां दृष्टव्या ।

CXII.

Gāṇapatya Tāpanī. On the divinity of Gaṇeśa.

११२ । गाणपत्यपूर्वतापनी ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमनतिपरिशुद्धञ्च । प० ६ । पङ्क्ति० ९ । श्लो० १२० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० संवत् १७७९ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । अथातो ब्रह्मोपनिषदं व्याख्यास्यामः । ब्रह्मा देवानां सवितुः कवीना-
मृषिर्विप्राणां महिषो ऋगाणां ।

परिसमाप्तिवाक्यं । वर्णो ह वै स पुरुषः स लोकाधिष्ठितो भवत्यनुष्टुप् वै पुरुषः स
होवाच भृगुश्रुते एतमानुष्टुभं मन्त्रमृजं साङ्गं सप्रसृतिकं समार्यं
साधिष्ठानं सतन्त्रं यो जानाति स भूतिमान् भवति सोऽमृतत्वञ्च
गच्छति सोऽमृतत्वञ्च गच्छति ।

इति गाणपत्यपूर्वतापनीयोपनिषत् समाप्ता ।

विषयः । गाणपतितत्त्वम् । एतदुपनिषत्समाख्यानन्तरं शान्तिपाठः पत्रैकलिखितो विद्यते ।

CXIII.

Kalpa-Sutra. Rules for the use of the Sāma Veda hymns in the Agnishṭoma, Jyotishṭoma and other ceremonies; by Maśaka. Max Müller's Sanskrit Literature. p.p. 199-209.

११३ । कल्पसूत्रं ।

ग्रन्थकारनाम मशकाचार्यः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ६८ । पङ्क्ति० ७ । श्लो० १०९० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० संवत् १७७९ । स्या० काशीवासी वावु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । ॐ ह्रक्यो ज्योतिष्टोमोऽतिरात्रः षोडशिकः ।

परिसमाप्तिवाक्यं । सहस्रं संवत्सरं विश्वसृजामयनमिति सत्वाणि ।

इति मशकाचार्यविरचिते कल्पसूत्रे एकादशोऽध्यायः समाप्तः ।

विषयः । अग्निटोसादिविवरणं ।

CXIV.

Rádhiká Upanishad On the preeminence of Rádhá and Kṛishṇa as objects of worship.

११४ । राधिकोपनिषत् ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमशुद्धञ्च । प० २॥० । पङ्क्ति० ६ । श्लो० २४ । अ० नागरं ।

आ० देशीयकागजाख्यः । का०— ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । अथ जडमन्थिन ऋषयः सनकाद्या भगवन्तं हिरण्यगर्भसुपगम्योचुः ।

कः परमो देवः का वा तच्छक्तयः ।

परिसमाप्तिवाक्यं । सर्वतीर्थेषु स्वातो भवति सोऽग्निपूतो भवति स सर्वपूतो भवति

राधाकृष्णप्रियो भवति । वाक् चक्षुः सफलीभवति ।

इति ऋग्वेदे ब्रह्मभागे परमरहस्ये श्रीराधिकोपनिषत् समाप्ता ।

विषयः । राधाकृष्णयोः सर्वदेवोक्तदत्तव्यवस्थापनं ।

CXV.

Mádhava Champu. A romance on the life of Mádhava or Kṛishṇa during his sojourn in Vrindávana.

११५ । माधवचम्पूः ।

ग्रन्थकारनाम विरञ्जीवः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ३० । पङ्क्ति० ८ । श्लो०— ? । अ० नागरं ।

आ० देशीयकागजाख्यः । का०— ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । तमोगणविनाशिनी सकलकालसद्योतिनी

धरातलविहारिणी जडसमाजविद्वेषिणी ।

कलानिधिसहायिनी लसदलोलसौदामनी

मदनरवलम्बिनी भवतु कापि कादम्बिनी ।

परिसमाप्तिवाक्यं । चम्पूर्माधववर्णिकेति समभूदुच्छ्वासकः पञ्चमः ।

इति श्रीचिरञ्जीवभट्टाचार्यविरचिता माधवचम्पूः समाप्ता ।

विषयः । गोविन्दसम्बन्धिचरितोपाख्यानम् ।

CXVI.

Vāsanta-tilaka. A comic drama in five acts ; by Varadā A'chārya.

११६ । वसन्ततिलको भाणः ।

ग्रन्थकारनाम वरदाचार्यः ।

विवरणं । प्राचीनमगुडञ्च । प० ३६ । पङ्क्ति० ८ । श्लो० — ? । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १६१८ । स्या० कागीवासी वायु-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । जयन्ति जगतां मातुः स्तनकुङ्कुमविन्दवः ।

सुकुटाश्लेषसङ्घान्तकौतुकश्रीविडम्बिनः ॥

परिसमाप्तिवाक्यं । आकल्पयन् वस्तुमतीमनुरज्य मानो कल्पद्रुमो जयति कश्चन मान-
वानां । इति श्रीमहटिकाशङ्कश्रीवरदाचार्यकृतौ वसन्ततिलको नाम
भाणः समाप्तः ।

विषयः । नायकादिसम्बन्धिरहस्यष्टतान्तसंवर्यनम् ।

CXVII.

Chūlikopaniśad Dīpikā. Commentary on No. 86, by Nārāyaṇa.

११७ । चूलिकोपनिषद्दीपिका ।

ग्रन्थकारनाम नारायणः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० २॥० । पङ्क्ति० २४ । श्लो० ६६० । वङ्गाक्षरं । आ०
देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी

प्रारम्भवाक्यं । चूलिका चूडिका लोके स्तम्भाग्रं तीक्ष्णसूच्यते ।

तद्वहेदान्तभागोऽयं चतुष्वण्डोऽभिधीयते ॥

परिसमाप्तिवाक्यं । नारायणेन रचिता श्रुतिमात्रोपजीविना ।

अस्पष्टपदवाक्यानां दीपिका चूलिकाभिधे ॥

समाप्ता चूलिकोपनिषद्दीपिका ।

विषयः । ब्रह्मविद्याबोधकचूलिकोपनिषदर्थव्याख्यानं ।

CXVIII.

Garbhopaniśad Dīpikā. Commentary on No. 89, by Śaṅkarānanda.

११८ । गर्भोपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ५ । पङ्क्ति० ३० । श्लो० ३०० । वङ्गाक्षरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकतास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । संसारदुर्वैतरणीनिमग्नाद्गिरीच्य सर्वान् ब्रह्मधास्त्रदादीन् ।

परिसमाप्तिवाक्यं । सर्वतः समाप्तिं गतं पैप्पलादं मोक्षशास्त्रं समाप्तं व्याख्यातं । वाक्या-
भ्यास उपनिषत्समाप्त्यर्थः । इति श्रीसच्छङ्करानन्दभगवतः कति-
गर्भोपनिषद्दीपिका समाप्ता ।

विषयः । शारीरकोत्पत्त्यादिवोधकगर्भोपनिषदर्थप्रतिपादनं ।

CXIX.

Upurágodaya Nátiká. A comic drama in four Acts, by Rudra-
chandra Deva.

११९ । उपरागोदया नाटिका ।

ग्रन्थकारनाम रुद्रचन्द्रदेवः ।

विवरणं । अपरिशुद्धं । प० १९ । पङ्क्ति० ७ । श्लो० — ? । अ० नागरं । आ०
देशीयकागजाख्यः । का० संवत् १९१४ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । प्रणयकलहकोपात् पाटलेऽस्य प्रभाते

सुखशशिनि परार्त्वे पाण्डुवर्णे च सद्यः ।

प्रकटितनिजदेहद्वन्द्वसीमाविभेदं

वपुरथ शिवयोस्तद् भूतये शश्वदात्मा ॥

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्वे । समाप्तश्चतुर्थोऽङ्कः ।

इति श्रीकूर्मगिरिवरेश्वरश्रीमत्प्रतापचारितारितमोभास्करश्रीम-
द्रुद्रचन्द्रदेवविरचिता उपरागोदया नाम नाटिका सम्पूर्णा ।

विषयः । नायकादिसम्बन्धिरहस्योपाख्यानं ।

CXX

Darśapourṇamāsa Prāyaścitta káriká. Memorial verses for the

performance of expiations for omissions and irregularities in the observance of the new and the full moon ceremonies.

१२० । दर्शपौर्णमासप्रायश्चित्तकारिका ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनं प्रायश्चः परिशुद्धञ्च । प० ३६ । पङ्क्ति० १० । श्लो० ८०० । अ० नागरं । आ० देशीयकागजाख्यः । का० १८६६ । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अथ बौधायनदर्शपौर्णमासयोः प्रायश्चित्तानि । तत्र अन्वाधानानन्तरं दक्षिणाग्निनाशे शुचिर्भूत्वा विहारं प्रविश्य गार्हपत्यान् प्रणीय ।

परिसमाप्तिवाक्यं । महाव्याहृतिभिश्च कृत्वा द्वादशमृहीतेन शुचं पूरयित्वा जातवेदसे मनोज्योतिरिति एताभ्यां कृत्वा महाव्याहृतिभिर्जुहुयादिति मन्त्र-कृतम् । इति दर्शपौर्णमासप्रायश्चित्तकारिका समाप्ता ।

विषयः । आहिताग्नेरन्वाधानानन्तरं दक्षिणाग्निनाशादिनिमित्तकप्रायश्चित्तविवरणं ।

CXXI

Adhvāra-kāṇḍa. A section of the Śatapatha Brāhmaṇa of the Yajur Veda. The MS. contains only the first half of the work. Weber's *Catalogue*, 181-200.

१२१ । अध्वरकाण्डं पूर्वाह्नं ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ५० । पङ्क्ति० ८ । श्लो० ६०० । अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । तद्वै देवयजनमीक्षन्ते । तदयदेव वर्षिष्ठं भूमेस्तदेव देवयजनम् ।

परिसमाप्तिवाक्यं । स यदि द्वादशोपसदो भवन्ति त्रींश्चतुरहं दोग्धि द्वौ चतुरहमेकं चतुरहं । चतुर्थं ब्राह्मणं । इति चतुर्थोऽध्यायः समाप्तः ।

विषयः । शुक्लयजुर्वेदीयशतपथब्राह्मणान्तर्गतयज्ञीयानुष्ठानद्योतकब्राह्मणं ।

CXXII

Agnyādihāna Paddhati. A ritual for the collection and maintenance of the domestic sacred fire.

१२२ । अग्न्याधानपद्धतिः ।

पन्थकारनाम जज्ञात ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० ७२ । पङ्क्ति० ६।० । श्लो० ३४०० । अ० नागरं । आ० देशीयकागजाख्यः । का० — । स्या० कलिकातास्या एमिवाटिक् सोसाइटी ।

प्रारम्भवाक्यं । नत्वा योगेश्वरीं देवीं तथा हरिहरेश्वरौ ।

काराध्य परशुरामञ्च सत्याषाढं मुनिं गुरुन् ॥

परिमत्प्रतिवाक्यं । खण्डितत्वात् पन्थशेषवाक्यादन्यत्र न वर्तन्ते ।

विषयः । हिरण्यकेशिशास्त्रीवाग्न्याधानाद्यनुष्ठाननिरूपणम् ।

CXXIII

Siva Purāna. According to the *Nārada Purāna*, this is an *Upa* or minor *Purāna*, but it itself claims to be a *Mahā* or great *Purāna*, embracing a hundred thousand verses, and divided into twelve books or *Saṅhitās*. The MS. contains only three of these books viz. the *Vighnesvara*, the *Vāyaviya*, and the *Rudra Saṅhitās*. Aufrecht's *Bodleian Catalogue*, 113.

१२३ । शिवपुराणम् ।

पन्थकारनाम वेदव्यासः ।

विवरणं । नवीनपरिशुद्धश्च । प० विघ्नेयसंहिता ३४ । वायवीयसंहितापूर्वभागः ६६ । उत्तरभागः ५४ । रुद्रसंहितापूर्वभागः १५७ । उत्तरभागः ४३६ । पङ्क्ति० १४ । श्लो० २३०६३ । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १६२४ । स्या० कलिकातास्या एमिवाटिक् सोसाइटी ।

प्रारम्भवाक्यं । विघ्नेयसंहिताप्रा० वाक्यं । आद्यन्तमङ्गलमजातसमानमभ्यं तं विश्व-
मङ्गलमजं परमात्मदेवम् ।

वायवीयसंहिताप्रा० वाक्यं । ॐ नमः शिवाय सोमाय सगणाय ससूनुवे ।

प्रधानपुरुषेशाय सर्गस्विच्छन्तहेतवे ॥

रुद्रसंहिताप्रा० वाक्यं । त्रिभिरंघैः शोभमानमजस्रसुखमव्ययं ।

एकपादं महादंष्ट्रं सज्वालकवलेर्मुखैः ॥

नदुत्तरभागस्य प्रा० वाक्यं । जगतः पितरं यन्मुं जगतो मातरं शिवां ।

तत्पुत्रं च गणाधीयं नत्वैतद्वर्णयाम्यहं ॥

परिसमाप्तिवाक्यं । अन्ते भक्तिं परां प्राप्य सक्तिं वै प्राप्नुयात् पुनः ।

शिवे भक्तिः शिवे भक्तिः शिवे भक्तिर्भवे भवे ॥

इति श्रीशिवपुराणे व्याससुतसंवादे ज्ञानप्रकरणनिरूपणं नाम षष्ठ-
सप्ततितमोऽध्यायः ।

विषयः । शिवमाहात्म्यादिविविधप्रस्तावनिरूपणं ।

वायवीयसंहितायामेतस्य महापुराणत्वसक्तं । नारदपुराणे चास्योपपुराणत्वं
निरणायि । इदन्त लक्षश्लोकात्मकं द्वादशसंहितासमन्वितञ्च । तद् यथा
१ विज्ञेशसंहिताश्लोकसङ्ख्याः १०००० । २ रुद्रसंहिता ८००० । ३ विना-
यकसंहिता ८००० । ४ भोमसंहिता ८००० । ५ मातृकासंहिता ८०००० ।
६ रुद्रैकादशसंहिता १२००० । ७ कौलाशसंहिता ६००० । ८ शतरुद्रसंहिता
३००० । ९ कोटिरुद्रसंहिता ९००० । १० सप्तकोटिरुद्रसंहिता ११००० ।
११ बाह्वीयसंहिता ४००० । १२ धर्मसंहिता १२००० । एतत्प्रमाणं वायवीय-
संहितायां प्रथमाध्याये उक्तम् । अत्र विज्ञेशसंहितायाः १६ अध्यायाः
११२० श्लोकाश्च वर्तन्ते । वायवीयसंहितापूर्वभागस्य ३० अध्यायाः १८४८
श्लोकाः सन्ति । तदुत्तरभागस्य ३० अध्यायाः २४३० श्लोकाः विद्यन्ते ।
रुद्रसंहितापूर्वभागस्य ६४ अध्यायाः ५४५१ श्लोकाः सन्ति । तदुत्तरभागस्य
७६ अध्यायाः १२२६० श्लोकाः वर्तन्ते ।

CXXIV

Chandra-prabhā Nāṭikā. A drama in five acts, by an unknown author.

१२४ । चन्द्रप्रभा नाटिका ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्रायेण शुद्धं । पृ० ४८ । पङ्क्ति० ९ । श्लो०— ? । अ० नागरं । आ०

देशीयकागजास्त्रः । का० संवत् १९१५ । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । भ्राम्यत्पिङ्गजटाकलापविलसद्गङ्गाजलासेचनै-

र्लोकानामखिलं विताप्रदहनं निर्वापयन् सर्वतः ।

तत्केजानतिकावलम्बनजगद्विस्तारिकल्पद्रुमो

देवस्नातकपण्डितो गिरिसुताप्राणप्रियः पातु वः ॥

परिसमाप्तिवाक्यं । निष्कान्ताः सर्वे । चन्द्रप्रभालाभो नाम चतुर्थोऽङ्कः ।

विषयः । चन्द्रप्रभाविषयकविविधोपाख्यानम् ।

CXXV.

Muṇḍita prahasana. A farce in three acts ; by Śiva Jyotirvit.

१२५ । सुण्डितप्रहसनं ।

ग्रन्थकारनाम शिवज्योतिर्वित् ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ३४ । पङ्क्ति० ६ । श्लो०—१ । अ० नागरं । आ०

देशीयकागजाख्यः । का० संवत् १६१५ । स्या० काशीवासी वावुहरिश्चन्द्रः

प्रारम्भवाक्यं । कठिनकुचयुगं ते चञ्चलाच्छिद्यन्ते कुटिलकुचचयस्ते मन्दयानं त्वदीयं

अतिक्रशतरमध्यस्ते प्रियः केलितर्णः प्रलपनमित्तिरोषात् पातु गौरीशयोर्वः ।

परिसमाप्तिवाक्यं । इति निष्क्रान्ताः सर्वे ।

इति सुण्डितप्रहसने शिवज्योतिर्वित्कृते तृतीयोऽङ्कः ।

विषयः । नायकनायिकादिविषयकविधिपोषाख्यानं ।

CXXVI.

Vetāla-panchaviṅśati. Twenty five tales related by a vampire to Vikramāditya. Versions of these tales exist in almost every Aryan vernacular of India, as also in the Tāmīl and the Telegu languages. Four English translations therefrom are likewise current, but the Sanskrit original is nowhere noticed. In Sanskrit there are three recensions extant, two by Śiva-dāsa and one by Jambhala Bhaṭṭa. The MS. under notice is by Śiva-dāsa. Vide Nos. C XXV11—111.

१२६ । वेतालपञ्चविंशतिः ।

ग्रन्थकारनाम शिवदासः ।

विवरणं । प्राचीनं परिशुद्धप्रायं जीर्णञ्च । प० ४० । पङ्क्ति० ११-१४ । श्लो०

१४०० । अ० नागरं । आ० देशीयकागजाख्यः । संवत् १६५२ । स्या०

काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवाक्यं । विघ्नेश्वरं गणेशञ्च गजास्यं मूषवाहनं ।

विघ्नत्वासं महाकायं नमामि गणनायकम् ।

अस्ति दक्षिणापथे प्रतिष्ठानपुरं नाम नगरं ।

तत्र, राजा विक्रमसेनाख्यो मन्त्रिवर्गपुरस्कृतः ।

परिसमाप्तिवाक्यं । तं स विक्रमसेनश्च राजवंशविभूषणः ।

स्वर्गापवर्गसुभगां भुङ्क्ष्व विद्याधरश्रियम् ॥

इति श्रीशिवदासविरचितायां वेतालपञ्चविंशतिकायां पञ्चविंशतिकायानकं समाप्तम् ।

विषयः । विक्रमसेनसुद्दिश्य वेतालस्य नानाविषयकोपन्यासकथनम् ।

CXXVII.

Vetála-panchviñśati. A second recension of No CXXVI, differing greatly both in matter and style.

१२७ । वेतालपञ्चविंशतिः ।

ग्रन्थकारनाम शिवदासभट्टः ।

विवरणं । प्राचीनसपरिशुद्धञ्च । प० ५० । पङ्क्ति० ६ । श्लो० १२०० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७७६ । स्या० कलिकातास्यः
वावुश्रीराजेन्द्रलालमित्रः ।

प्रारम्भवाक्यं । गङ्गाधरजटाजूटवासकाशनिभा शुभा ।

पायाङ्गागोरथी तीरनीरपूरितसागरा ॥

परिसमाप्तिवाक्यं । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । विक्रमादित्यनरपतिसन्निधौ वेतालस्य पञ्चविंशत्युपाख्यानं ।

CXXVIII

Vetála-panchaviñśati. The tales of Vetála by Jambhala Bhaṭṭa.

१२८ । वेतालपञ्चविंशतिः ।

ग्रन्थकारनाम जम्भलभट्टः ।

विवरणं । नवीनं प्रायःशुद्धं । प० ५२ । पङ्क्ति० २८ । श्लो० १४०० । वङ्गाक्षरं । आ०
देशीयकागजाख्यः । संवत् १६२६ । स्या० कलिकातास्यः वावुश्रीराजेन्द्र-
लालमित्रः ।

प्रारम्भवाक्यं । दोर्दृण्डद्वयलीलयाचलगिरिभ्राम्यत्तडुच्चैरवध्वानेङ्गीतजगद्भ्रमत् पदभ-
रालोलत्फणाग्योरगं ।

परिसमाप्तिवाक्यं । सुखेन महता राज्यं चकार तदनुदिवसे महीधरस्त्वव्याहृतगतिः
जगति लोकपाल इवासीत् । इति श्रीजम्भलदत्तविरचितकथापीठे
पञ्चविंशतितमो वेतालः ।

विषयः । विक्रमसेनभूभुजं प्रति वेतालस्य नानाविधोपाख्यानं ।

CXXIX

Vijayapárijāta Nāṭaka. A drama in five acts by Harijívana Mísra, son of Lála Mísra.

१२६ । विजयपारिजातं नाटकं ।

पुन्यकारनाम हरिजीवनमित्रः ।

विवरणं । प्राचीनं परिशुद्धं विंशत्यङ्कैः समन्वितञ्च । प० १४७ । पङ्क्ति० ६ । श्लो० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १७३० । स्था०
काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । आनन्दाय सहीयसासुपचयं कर्तुं प्रजानामहो

स्वेच्छाविप्लवैभवेन जगतामाधारतामागता ।

भूमिर्भगमनोरथस्य विलसद्घर्मादिरचाचमा

कामाख्या कलिकालकर्महरा श्रीरामसिंहप्रभोः ॥

परिसमाप्तिवाक्यं । शोभनञ्चं सुद्रुपति सततं । इति निष्क्रान्ताः सर्वे । श्रीवेदवेदान्तवि-
शारदश्रीगौडायगण्यश्रीवैद्यनाथमिश्रान्वयसर्वोत्तमश्रीलालमिश्रात्म-
जश्रीहरिजीवनमित्रविरचितं विजयपारिजातं नाम नाटकं सम्पूर्णं ।

विषयः । विजयसम्बन्धिविधिविधचरितीपाख्यानं ।

CXXX.

Sīhāsana-Devātrīṅśat Kathā. This, like the *Vetāla-pañchaviṅśati*, is a collection of tales popular in every part of India, and occurs in almost every vernacular language of the country, but the Sanskrit original has nowhere been noticed. In it thirtytwo images relate to Bhoja, king of Dhāra, a variety of tales in praise of Vikramāditya.

१३० । सिंहाहनद्वात्रिंशत् कथा ।

पुन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ६५ । पङ्क्ति० ८ । श्लो० १७३० । अ० नागरं ।
आ० देशीयकागजाख्यः । का०—? । स्था० काशीवासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । अनन्तशब्दार्थगतोपयोगिनः पश्यन्ति पारं नहि यस्य योगिनः ।

जगत्त्रयाशेषतमोविनाशकं ज्योतिः परं तज्जयति प्रकाशकम् ॥

परिसमाप्तिवाक्यं । भो राजन् यः कश्चित् श्रीविक्रमादित्यचरितं देवाङ्गनासंवादसुन्दरं
पठिष्यति, वाचयिष्यति, तस्य धृतिः कीर्त्तिर्लक्ष्मीः सकलसौभाग्या-
वाप्तिर्भविष्यति इति वरं दत्त्वा देवाङ्गनाः स्वर्गं जन्तुः । श्रीभोजस्तु
जलनिधिमेखलायामखण्डशासनस्थिरं रराज राजलक्ष्मीः ॥ इति
सिंहासनद्वात्रिंशत्कथा समाप्ता ।

विषयः । भोजभूजः पुरतो रत्नमयसिंहासनस्यपुत्रिकाभिर्द्वाविंशत्कथानकैर्विक्रम-
नरपतेर्गुणकीर्त्तनम् ।

CXXXI.

Mañi parīkshā. A treatise on precious stones, their origin and character.

१३१ । मणिपरीक्षा ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २० । पङ्क्ति० १०-११ । श्लो० ४६० । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत् १८२८ । स्या० काशी-
वासी वावुहरिचन्द्रः ।

प्रारम्भवाक्यं । ऋषय ऊचुः । पृच्छन्ति सुनयः सर्वे कृताञ्जलिपुटाः स्थिताः ।

सुवीनां त्वं मुनिश्रेष्ठ अग्रक्षयाय नमोऽस्तु ते ॥

परिसन्नाप्तिवाक्यं । तीर्थाकारस्तुतेजाश्च द्युतिमानिह दृश्यते ।

समस्तविषहो ज्ञेयः स मणिर्जायते भ्रुवम् ॥

इति श्रीमणिपरीक्षासमाप्ता ॥

विषयः । रत्नोत्पत्तितारतम्यादिनिरूपणं ।

CXXXII.

Lomaśī Śikshā. On the pronounciation of Vedic words, by Garga
A'chārya.

१३२ । लोमशी शिक्षा ।

ग्रन्थकारनाम गर्गाचार्यः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ६ । पङ्क्ति० ७ । श्लो० ८५ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १८२६ । स्या० कलिकातास्था
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । लोमशिन्यां प्रवक्ष्यामि गर्गाचार्येण चिन्दिताम् ।

साभिधानां यथोक्तां न्वाचार्यवचनं यथा ॥

परिसन्नाप्तिवाक्यं । शून्यगृहे पिशाचस्तु गर्जते न च दृश्यते ।

एवं यकारा वक्तव्या धियग्निज्यानिदर्शनम् ॥

८ खण्डः । इति प्रथमः प्रपाठकः समाप्तः । इति लोमशी शिक्षा समाप्ता ।

विषयः । सामवेदीयह्रस्वदीर्घस्वराद्युच्चारणनिरूपणं ।

CXXXIII

Amoghānandīnī Śikshā A treatise on Vedic phonetics.

१३३ । अमोघानन्दिनी शिक्षा ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमशुद्धञ्च । प० ३ । पङ्क्ति० ६ । श्लो० १२० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १६२६ । स्या० कलिकातास्था एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अथ शिक्षां प्रवक्ष्यामि अमोघानन्दकारिणीम् ।
यस्याः अवण्णमात्रेण सर्वत्र विजयी भवेत् ॥
परिसमाप्तिवाक्यं । स्वरहीना तु या वाणी वस्त्रहीना तु योषिता ।
एवं वर्णा न शोभन्ते प्राणहीना यथा तनुः ॥
इति अमोघानन्दिनी शिक्षा समाप्ता ।

विषयः । वैदिकोऽप्यदन्त्यादिवर्णस्वरादिनिरूपणं ।

CXXXIV

Kauśikī Śikshā. Vedic phonetics according to the school of Kauśika A'chārya.

१३४ । कौशिकी शिक्षा ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ५ । पङ्क्ति० ८६ । श्लो० ८० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १८२६ । स्या० कलिकातास्था एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । द्वेषा चैव समुत्पन्ने लक्षणं निर्णयो भवेत् ।
लक्षणं न विनाशः स्यात् सम्प्रदायो विनाशवान् ॥
परिसमाप्तिवाक्यं । करेण तारितस्याङ्गं तद्वत्कालेषु रङ्गयोः ।
अहीनप्रहारोन्नः यथा आ ई ऊँ इति निदर्शनम् ॥
इति कौशिकाचार्यमतानुसारिणी शिक्षा समाप्ता ।

विषयः । वैदिकवर्णोच्चारणादिनिरूपणं ।

CXXXV.

Maṇḍuka-S'ikshá. Vedic phonetics, by Maṇḍuka.

१३५ । मण्डूकशिक्षा ।

ग्रन्थकारनाम मण्डूकः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० १० । पङ्क्ति० ६ । श्लो० १८४ । अ० नागरं
आ० देशीयकागजाख्यः । का० १६२६ । स्या० कलिकातास्या एसिया-
टिक् सोसाइटी ।

प्रारम्भवाक्यं । ॐ तिष्ठो वृत्तीरनुक्रान्ता द्रुतमध्यविलम्बिताः ।

यथानुपूर्वं प्रथमा द्रुता वृत्तिः प्रथस्यते ।

परिसमाप्तिवाक्यं । यो हि तत्त्वेन जानाति ब्रह्मलोकं स गच्छति ।

ब्रह्मलोकं स गच्छति ॥ १६ ॥ इति श्रीमण्डूककण्ठता शिक्षा समाप्ता ।

विषयः । सामवेदीयस्वरोच्चारणादिनिरूपणं ।

CXXXVI.

Náradíya-S'ikshá. Vedic phonetics, by Nárada. For commentary vide No 9.

१३६ । नारदीयशिक्षा ।

ग्रन्थकारनाम नारदः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० १५ । पङ्क्ति० ६ । श्लो० २५० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १६२६ । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अथातः स्वरशास्त्राणां सर्वेषां वेद निश्चयम् ।

उच्चनीचविशेषाद्भि स्वरान्यत्वं प्रवर्तते ॥

परिसमाप्तिवाक्यं । एवं वर्णाः प्रयोक्तव्या नाव्यक्ता न च षोडशिताः ।

सम्यग्वर्णप्रयोगेण ब्रह्मलोके महीयते ॥

२१ खण्डः । इति द्वितीयप्रपाठकः समाप्तः । इति नारदीयशिक्षा समाप्ता ।

विषयः । वैदिकस्वरादिनिरूपणं । एतस्या विवरणाख्या टीका ६ सङ्घायां द्रष्टव्या ।

CXXXVII.

Balabhadra-Sandarbhā. Epitome of the Categories of the Nyāya Philosophy ; by Balabhadra, son of Vishṇu-dāsa and Mādhavī.

१३७ । बलभद्रसन्दर्भः ।

ग्रन्थकारनाम बलभद्रः ।

विवरणं । प्राचीनं परिगुडुप्रायञ्च अत्र ६+१० पत्रद्वयं नास्ति । प० १८ । पङ्क्ति० ८-६ । श्लो० २७२ । अ० नागरं । आ० देवीयकागजाख्यः । का० संवत् — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । मत्वा दुर्लभपदद्वन्द्वं सर्वकामार्थसिद्धये ।

अनल्पमतिसम्भृत्ये बलभद्रः समातनोत् ॥

परिसमाप्तिवाक्यं । धर्मसम्बन्धोपि करणत्वमिति बोध्यं । साधनेति । साधनं तत्त्वज्ञानं निःश्रेयसोऽपवर्गादिः तदभिधायकं यास्तमित्यर्थः । इति श्रीवासु-देवपरायणश्रीमन्निष्ठाठिविष्णुदासतन्त्रज्ञमाधवीसूनुबलभद्रकृतसन्दर्भः समाप्तः ।

विषयः । नैयायिकसम्मतद्रव्यगुणादिसप्तपदार्थनिरूपणम् ।

CXXXVIII.

Āchāra-dīpa. The diurnal religious duties of a strict Hindu ; by Nāgadeva Bhaṭṭa.

१३८ । आचारदीपः ।

ग्रन्थकारनाम नागदेवभट्टः ।

विवरणं । प्राचीनं परिशोधितञ्च । प० ५३ । पङ्क्ति० १०११ । श्लो० ८५० । अ० नागरं । आ० देवीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । उक्तो वाजसनेयेन याज्ञवल्क्येन धीमता ।

आचारो द्विजवर्णाणां सुबोधः कथ्यतेऽधुना ॥

परिसमाप्तिवाक्यं । ऋतुस्वातान्तं यो भार्यां सन्निधौ नोपगच्छति ।

घोरायां ब्रह्महत्यायां युज्यते नात्र संग्रहः ॥

इति भट्टनागदेवकृतौ स्युभिगमनविधिः ।

इति योगीश्वरारणिके आचारदीपे कर्मसप्तदायः समाप्तः ।

विषयः । अत्र आचारमाहका, आत्मचिन्तनम्, सुप्रभातविधिः, सुत्रपुरीषोत्सर्गविधिः, यौवविधिः, आचमनविधिः, दन्तधावनविधिः, यज्ञोपवीतविधिः, दर्भविधिः, प्रातःसन्ध्याविधिः, अग्निवादनविधिः, अग्निवन्दनविधिः, प्रातर्होमविधिः, दानविधिः, मङ्गलावेक्षणविधिः, वेदाध्ययनविधिः, योगक्षेमविधिः, मध्याह्न-
स्नानविधिः, सङ्क्षेपस्नानविधिः, सङ्क्षेपतर्पणविधिः, मध्याह्नसन्ध्यापासनविधिः, तर्पणविधिः, जलदेवतास्नानविधिः, प्रोक्षणाहरणविधिः, गृहदेवतास्नानविधिः, पञ्चमहायज्ञनिर्व्वपणविधिः, भोजनविधिः, सायंसन्ध्याविधिः, सायंहोम-
विधिः, शयनविधिः, स्तुतिभिगमनविधिश्च वक्तव्ये ।

CXXXIX.

Pramāṇa-Puddhati. A manual on proofs or sources of knowledge as recognised in the Nyāya Philosophy ; by Jayatīrtha.

१३९ । प्रमाणपद्धतिः ।

ग्रन्थकारनाम जयतीर्थः ।

विवरणं । प्राचीनं परिशुद्धम् । प० १८ । पङ्क्ति० ९ । श्लो० ८०० । अ० नागरं ।
आ० देगीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । खण्डितत्वात् प्रारम्भवाक्यं नास्ति ।

परिसमाप्तिवाक्यं । जयतीर्थसुनौन्द्रेण बालबोधाय निर्भिता ।

प्रमाणपद्धतिर्भूयात्प्रोत्यै साधवमध्ययोः ॥

इति श्रीमज्जयतीर्थपूज्यवरणविरचितायां प्रमाणपद्धतौ तृतीयं प्रकरणं
समाप्तं ।

विषयः । प्रत्यक्षादिप्रमाणनिरूपणं ।

CXL

Kālanirṇaya-Dīpikā Vivaraṇa. A gloss or *Vivaraṇa*, by Nṛṣiṅha, son of Rāmachandra A'chārya, on the commentary (*Dīpikā*) on an essay on auspicious and inauspicious times by Rāmachandra Bhaṭṭa.

१४० । कालनिर्णयदीपिकाविवरणं ।

ग्रन्थकारनाम श्रीशुचिंहार्यः ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० १५३ । पङ्क्ति० ९-११ । श्लो० ३००० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । कलिकातास्या
एसियाटिक् सोसाइटी । अत्र ३१, ३२ ८३, ८४ पत्राणि न सन्ति ६१
अवधि ६९ पर्यन्तं सङ्घाया वारत्तयं विन्यासः भ्रमाधीनः पाठस्तु क्रमेण
वर्त्तते ।

प्रारम्भवाक्यं । खण्डितत्वात् प्रारम्भवाक्यं नास्ति ।

परिसमाप्तिवाक्यं । तज्ज्येष्ठभ्रातृपुत्रः परिकलितकलः श्रीगुरो रामचन्द्रात्
काव्यानां येन टीका व्यरचि स करुणाम्बोनिधिर्ज्ञानसिन्धुः ।
श्रीकृष्णाचार्यसञ्ज्ञो गुरुरयमवतात् मां कृपां प्राप्य यस्य
श्रीरामाचार्यसूनुर्विवरणमकरोद्दीपिकायां नृसिंहः ॥

इति श्रीमत्सर्वशास्त्रज्ञसकलसदागमाचार्यपरमहंसपरिव्राजकाचार्यश्रीगोपालगुरु-
पूज्यपादप्रियशिष्यश्रीरामचन्द्राचार्यसुतश्रीनृसिंहाचार्यकृतं कालनिर्णयदीपिका-
विवरणं समाप्तं ।

विषयः । मलमाससङ्क्रान्त्यादिकालव्यवस्थापककालनिर्णयदीपिकार्यविवरणं ।

— — —
CXLI.

Dakṣiṇāmūrtistotra-Vyākhyā Pravandha. Vedānta Philosophy illus-
trated by verses in praise of a form of Śiva named Dakṣiṇāmūrti ;
by Rāmatīrtha.

१४१ । दक्षिणामूर्त्तिसोत्व्याख्याप्रबन्धः ।

अन्यकारनाम रामतीर्थः ।

विवरणं । प्रायः परिशुद्धं । प० ५२ । पङ्क्ति० १३।१६ । श्लो० १५६० । अ०नागरं ।
आ० देशीयकागजाख्यः । का० १७८८ । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । प्रोद्यच्छाखमहावटद्रुमतटे योगासनस्थं प्रभुं
प्रत्यक्तत्त्वबुभुक्षुभिः प्रतिदिशं प्रोद्दीक्ष्यमाणाननम् ।
सुद्रां तर्कमयीं दधानममलं कर्पूरगौरं शिवं
हृद्यन्तः कलये स्फुरन्तमनिशं श्रीदक्षिणामूर्त्तिकम् ॥

परिसमाप्तिवाक्यं । अनेन भगवान् श्रीमद्दक्षिणामूर्त्तिरीश्वरः ।

गुर्वात्मा प्रीयतां नित्यं तत्त्वज्ञानप्रदः सताम् ॥

इति श्रीदक्षिणामूर्त्तिसोत्व्याख्याप्रबन्धो मानसोपल्लासष्टतान्तविलासः समाप्तः ।

विषयः । दक्षिणामूर्त्याख्यमहेश्वरस्य माहात्म्यकथनं ।

CXLII.

Smṛiti-saṅskāra-Vichāra Disquisition on initiatory sacramental rites.

१४२ । स्मृतिसंस्कारविचारः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ६ । पङ्क्ति० १५।१७ । श्लो० ३५० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७८० । स्या० कलिकातास्या एशियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । घटगोचरस्मृतिं प्रति घटगोचरज्ञानत्वेन न हेतुता, घटनिर्विकल्पकादपि
घटस्मरणापत्तेः ।

परिसमाप्तिवाक्यं । तादृशसंस्कारनाशं प्रति तादृशसंस्कारस्यापि प्रतियोगिविषया हेतु-
त्वेन तदभावादेव तथापत्त्यसम्भवादित्याहुः । इति स्मृतिसंस्कार-
विचारः समाप्तः ।

विषयः । स्मृतिसंस्कारयोः कार्यकारणत्वव्यवस्थापनं ।

CXLIII.

Laukika-Vishayatā-Vichāra. Dissertation on material and immaterial objects according to the Nyāya-system.

१४३ । लौकिकविषयताविचारः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशुद्धप्रायञ्च । प० ४ । पङ्क्ति० १५।१६ । श्लो० १४० । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत् १७८० । स्या० कलिकातास्या
एशियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । घटं साक्षात्करोमीत्याद्यनुव्यवसायविषयतया लौकिकविषयतायाः सिद्धि-
रिति नवीनाः ।

परिसमाप्तिवाक्यं । कार्यकारणभावस्योपदर्शितप्रतिबन्धसहस्रकवलितत्वेनानुप्रादेयत्वात्
इत्यलमतिविस्तरेण । इति लौकिकविषयताविचारः ।

विषयः । विषयताया लौकिकत्वव्यवस्थापनम् ।

CXLIV.

Apekshā buddheranekatva-saṅkhyā-hetutva-vichāra. A Nyāya dissertation on the faculty of number.

१४४ । अपेक्षाबुद्धेरनेकत्वसङ्ख्याहेतुत्वविचारः ।

पुन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनमनतिशुद्धञ्च । प० ४ । पङ्क्ति० १५।१६ । श्लो० १४० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७८० । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अपेक्षाबुद्धिः न्यूनकाले द्वित्वाद्यनुपलम्भात् अपेक्षाबुद्धेरनेकत्वसङ्ख्याहेतुत्व
स्वीक्रियते ।

परिसमाप्तिवाक्यं । अपेक्षाबुद्धिजन्यद्वित्वादिजनकत्वात् फलोपहिततज्ज्यतायाः प्रत्या-
सत्तित्वे चातुगमादिति । इत्यपेक्षाबुद्धेरनेकत्वसङ्ख्याहेतुत्वविचारः
समाप्तः ।

विषयः । अपेक्षाबुद्धेर्द्वित्वादिमङ्ख्याहेतुत्वव्यवस्थापनं ।

CXLV.

Vāyu-pratyakshya-Vichāra. A Nyāya disquisition on the materiality of air.

१४५ । वायुप्रत्यक्षविचारः ।

पुन्यकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० १६ । श्लो० ७५ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १७८० । स्या० कलिकातास्या एसि-
याटिक् सोसाइटी ।

प्रारम्भवाक्यं । खण्डितत्वात् प्रारम्भवाक्यं नास्ति ।

परिसमाप्तिवाक्यं । रूपस्पर्शयोः स्पर्शनचाक्षुषे स्यातामिति विभिन्नरूपेण हेतुत्वावश्यकत्वं
तथाच नाधिककार्यकारणभावकल्पनेति वायुरात्मा च प्रत्यक्ष एवेति
परमार्थः । इति वायुप्रत्यक्षविचारः ।

विषयः । वायोः स्पर्शनप्रत्यक्षगोचरत्वव्यवस्थापनं ।

CXLVI.

Sarva-Upanishad. On the Vedantic doctrine of moksha or salvation. *Ind. Std.* I, 244-51-302.

१४६ । सर्वोपनिषत् ।

पन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं अपरिशुद्धञ्च । प० ४ । पङ्क्ति० ६।७ । श्लो० ४६ । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वाबुहरिचन्द्रः ।

प्रारम्भवाक्यं । कथं मोक्षः का विद्या का अविद्येति जायत्स्वप्रतपुप्रितरीयञ्च कथम् ।

परिसमाप्तिवाक्यं । न सती न सदसती स्वयमविकारहेतौ अनिरूप्यमाणसल्लक्षणशून्या

मायेत्युच्यते । इति सर्वोपनिषत् समाप्ता ।

विषयः । मोक्षादिनिरूपणम् ।

CXLVII.

Vrihadjábala Upanishad. On the devinity of Kálágnirudra. *Ind. Std.* II, 72.

१४७ । वृहज्जावालोपनिषत् ।

पन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनं परिशोधितञ्च । प० १० । पङ्क्ति० ८ । श्लो० २०० । अ० नागरं ।

आ० देशीयकागजाख्यः । का०—? । स्या० काशीवासी वाबुशीतलप्रसादः ।

प्रारम्भवाक्यं । ॐ भद्रं कर्णेभिरित्यादिशान्तिमन्त्रद्वयानन्तरं

ॐ आपो वा इदमास शलिलमेव स एकः पुष्करपर्णे भूशुण्डः समभवत् ।

परिसमाप्तिवाक्यं । खण्डितत्वात् पन्थशेषवाक्यं नास्ति ।

विषयः । कालाम्निरुद्रस्य त्रिभूतिकथनम् ।

CXLVIII

Rásapradípa. A collection of prescriptions with a Hindustani translation.

१४८ । रसप्रदीपः । (हिन्दीभाषीयटीकासहितः)

पन्थकारनाम अज्ञातं ।

विवरणं । नवीनमपरिशोधितञ्च । प० ६६ । पङ्क्ति० ६ । श्लो० १६०० । अ०

नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी वासु-
शीतलप्रसादः ।

पारम्भवाक्यं । श्रीमन्मुकुन्दचरणौ नत्वा तोषाय भिषजाम् ।
क्रियते रसप्रदीपो गदकुलतिमिरापहः श्रेष्ठः ॥
परिसमाप्तिवाक्यं । खण्डितत्वात् परिसमाप्तिवाक्यं नास्ति ।
विषयः । विविधौषधादिनिरूपणं ।

CXLIX.

Kālikā-Purāṇa. One of the eighteen Upapurāṇas ; it recounts the
life of Kālikā and her wars with demons

१४९ । कालिकापुराणं ।

पन्थकारनाम वेदव्यासः ।
विवरणं । नवीनमपरिशुद्धं एकादिकमनिबद्धाङ्करहितञ्च । प० २२१ । पङ्क्ति०
१०११ । श्लो० ७६०० । अ० नागरं । आ० देशीयकागजाख्यः । का०
— ? । स्या० कालिकातास्या एसियाटिक् सोसाइटी ।
पारम्भवाक्यं । यद्योगिभिर्भवभयार्त्तिविनाशयोग्यमासाद्य वन्दितमतीव विविक्तचित्तैः ।
तद्वः पुनातु हरिपादसरोजयुग्ममाविर्भवाक्रमविलङ्घितभूर्भुवःस्वः ॥
परिसमाप्तिवाक्यं । इति सकलजगद्धिभर्त्ति या सा मधुरिपुमोहकरी दिवास्वरूपा ।
रमयति च हरं शिवास्वरूपा वितरतु वो विभवं शुभानि माया ॥
इति कालिकापुराणं समाप्तम् ।
विषयः । महाभायायाजन्मतत्कृत्कमहादेवसम्मोहनादिविविधवृत्तान्तस्य वर्णनम् ।

CL.

Triṅśachchloka-vivarāṇa-sāroddhāra. Notes, by Śambhu Bhaṭṭa,
on the Triṅśachchloka-vivarāṇa of Raghunātha Bhaṭṭa, on mourning or
relegious impurities caused by death.

१५० । त्रिंशच्छ्लोकविवरणसारोद्धारः ।

पन्थकारनाम शम्भुभट्टः ।
विवरणं । प्राचीनं प्रायेण परिशुद्धञ्च । प० ३९ । पङ्क्ति० १२ । श्लो० १२०० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कालिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । रघुनाथकतत्रिंशच्छ्लोकव्याख्यानुसारतः ।
 शम्भुराशौचविषयं लिखत्यनतिविस्तरम् ॥
 परिसमाप्तिवाक्यं । मया कृतः सङ्ग्रहमात्रबुद्ध्या विरुद्धनामासतसन्निवेशः ।
 तथापि विद्वत्परिभावनीये मते समास्या रघुनाथदृष्टे ॥
 इति श्रीमहाजपेययाजिभट्टरघुनाथकतत्रिंशच्छ्लोकविवरणसारोद्धारः
 कविमण्डनशम्भुभट्टकृतः समाप्तः ।
 विषयः । गर्भश्रावजननमरणाद्यशौचविनिर्णयः ।

CLI.

Viddhyaparādha-Prāyaścitta. Expiations for accidents to the sacred fires to be kept up by strict Brahmin house-holders ; anonymous.

१५१ । विध्यपराधप्रायश्चित्तम् ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनं अपरिशुद्धञ्च । प० २४ । पङ्क्ति० १० । श्लो० ४६० । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० संवत् १८६६ । स्या० कलिकातास्या एसि-
 याटिक् सोसाइटी ।
 प्रारम्भवाक्यं । अथ बौधायनमवलम्ब्य कानिचिदैष्टिकानि प्रायश्चित्तानि अभिधीयन्ते ।
 अन्वाधानानन्तरं दक्षिणाग्निनाशे शुचिभूत्वा गार्हपत्याद्दक्षिणाग्निं प्रणीय ।
 परिसमाप्तिवाक्यं । पूर्णाहुतौ द्वादशगृहीतमष्टमाध्यायं जुहोति । अग्नये पथिकते-
 स्वाहा अग्नये पथिकतद्ददं सर्व्वप्रायश्चित्तं विष्णुस्मरणञ्च ।
 इति विध्यपराधोक्तप्रायश्चित्तानि समाप्तानि ।
 विषयः । अन्वाहितस्य दक्षिणाग्न्यादिनाशनिमित्तकप्रायश्चित्तनिरूपणं ।

CLII.

Subodhiní. A commentary on the Kalpa-Sútra of Baudháyana.

१५२ । सुबोधिनी ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनं प्रायेण परिशुद्धं । प० १६० । पङ्क्ति० ११ । श्लो० ५६५० । अ०
 नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
 एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । न सख्यत्वं गुरुन् सम्यक् भावार्थानवधारयन् ।
 बौधायनीयसूत्रस्य कुर्वे वृत्तिं सुबोधिनीं ।
 परिसमाप्तिवाक्यं । बौधायनीयकृतस्यासौ वृत्तिः सूत्रस्य तीर्थते ।
 दर्शश्च पौर्णमासश्च सम्पूर्णः प्रियतां शिवः ॥
 केदं बौधायनं सूत्रं क मेऽल्पविषया मतिः ।
 गुरोः कटाक्षस्तनुते वृत्तिमेवं सुबोधिनीं ॥
 विषयः । बौधायनीयकल्पसूत्रार्थविवरणं ।

CLIII.

Garga Sañhitá. Legends in praise of Goloka, Vrindavana, Giriraja, Mathurá, Dvárká, Viśvajit and other sacred places, in seven books, the last being devoted to Vedantic knowledge ; by Garga A'charya.

१५३ । गर्गसंहिता ।

ग्रन्थकारनाम गर्गाचार्यः ।
 विवरणं । प्राचीनमपरिशुद्धं नवभिः खण्डैरन्वितञ्च । तत्र १ गोलोकखण्डं । प० ५१ ।
 २ वृन्दावनखण्डं । प० ५५ । ३ गिरिराजखण्डं । प० २४ । ४ माधुर्य-
 खण्डं । प० ४७ । ५ मथुराखण्डं । प० ६८ । ७ द्वारकाखण्डं ।
 प० ५१ । ७ विश्वजित्खण्डं । प० १४० । ८ बलभद्रखण्डं । प० ७४ ।
 ९ विज्ञानखण्डं । प० २१ । पङ्क्ति० — ? । श्लो० — ? । अ० नागरं ।
 आ० देगीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एशियाटिक्
 सोसाइटी ।

प्रारम्भवाक्यं । खण्डितत्वात् प्रारम्भवाक्यं नास्ति ।
 परिसमाप्तिवाक्यं । इति श्रीमद्गर्गाचार्यविरचिता संहिता सम्पूर्णा ।
 विषयः । गोलोकादिधाम्नां साहात्मनिरूपणं ।

CLIV.

Karnasundarí Nátiká. A Drama in five acts.

१५४ । कर्णसुन्दरी नाटिका ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० ६० । पङ्क्ति० ५ । श्लो० — । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० काशीवासी बाबुहरिचन्द्रः ।
 प्रारम्भवाक्यं । खण्डितत्वात् प्रारम्भवाक्यं नास्ति ।
 परिसमाप्तिवाक्यं । खण्डितत्वात् शेषवाक्यं नास्ति ।
 विषयः । कर्णसुन्दरीनायिकासम्बन्धिविविधवृत्तान्तोपाख्यामं । उल्लासाः पञ्चाव सन्ति ।

CLV.

Adhāna Prayoga. Rules for the establishment of the sacred household fire ; by Trymbaka Bhaṭṭa.

१५५ । आधानप्रयोगः ।

ग्रन्थकारनाम त्र्यम्बकभट्टः ।
 विवरणं । प्रायेण शुद्धं । प० ३६ । पङ्क्ति० ६ । श्लो० ११०० । अ० नागरं । आ०
 देशीयकागजाख्यः । का० संवत् १८१० । स्या० कलिकातास्या एसियाटिक्
 सोसाइटी ।
 प्रारम्भवाक्यं । आश्वलायनस्य वरणे विशेषः । अस्मिन्नाधाने चन्द्रमासे ब्रह्मासने
 ब्रह्मा ब्रह्माणं त्वां केशवशर्माणं उषे महन्मेवोचो भर्गो मेवोचो भगो
 मेवोचो यशो मेवोचो स्तोमं मेवोचः क्लिप्तिं मेवोचो भुक्तिं मेवोवस्तृप्तिं
 मेवोचः सधे मेवोवः चन्द्रमासे ब्रह्मासने ब्रह्माहं ते मानुषः ।
 परिसमाप्तिवाक्यं । उभयोररगदोरेकवृत्ताद्गृहणं । अचतरारण्येर्द्वान्नरादाहरणे-
 नाग्न्युत्पत्तिः । इत्याधानं समाप्तं ।
 विषयः । आश्वलायनशाखिनामाधानाङ्गवरणाद्यनुष्ठानविधानं ।

CLI.

Itihāsa-Samuchchaya. Ancient legends and tales of Vedavyāsa retold.

१५६ । इतिहाससमुच्चयः ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनं परिशुद्धप्रायश्च । १०१ पत्रावधि १३० पत्रपर्यन्तं नास्ति । प० १४१ ।
 पङ्क्ति० ८६ । श्लो० २३०० । अ० नागरं । आ० देशीयकागजाख्यः ।
 का० संवत् — । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।
 प्रारम्भवाक्यं । कृष्णद्वैपायनं व्यासं विद्धि नारायणं परम् ।
 को ह्ययः पुण्डरीकाक्षान्महाभारतकृद्भवेत् ॥

परिसमाप्तिवाक्यं । एवं संसारकूपस्य धर्म एष उदाहृतः ।

धर्मात्परतरं नास्ति धर्मः सुखकरः सृष्टतः ॥

इति इतिहाससमुच्चये संसारकूपवर्णनं नाम त्रयस्त्रिंशदध्यायः ।

विषयः । अत्र श्वेनजिदाख्यानं लुब्धकगौतम्याख्यानं सुहृलोपाख्यानं शिविश्वेनसंवादः
गङ्गामाहातम्यं शक्तुप्रस्थीयोपाख्यानं सुदर्शनाख्यानं नरकाख्यानं दुर्गतेस्तरणं
सप्रर्षीणां संवादः लोभ्याख्यानं जाजल्याख्यानं कुण्डधारस्याख्यानं मङ्गीगीतं
बोध्यनञ्जसंवादः इन्द्रकाश्यपसंवादः पितृः पुत्रस्य संवादः शुकसंवादः भूमि-
दानमाहातम्यं गोदानमाहातम्यं अन्नदानमाहातम्यं तिलदानमाहातम्यं ऋगाख्यानं
च्यवनसंवादः मानसीतीर्थयात्रा ब्रह्महत्याविधिः मांसभक्षणनिषेधः नङ्गघाख्यानं
बङ्गलाख्यानं सुव्रतासंवादः नारदपुराणरीकसंवादश्च वर्तन्ते ।

CLVII.

Sukavi-hridayānandīnī. A commentary, by Sulhana, on the *Vṛitta-Ratnākara*, a treatise on versification.

१५७ । सुकविहृदयानन्दिनी ।

ग्रन्थकारनाम सुहृणः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ५४ । पङ्क्ति० ११-१३ । श्लो० १००० । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत्— ? । स्या० कलिकाता-
स्या एशियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । सन्नीकं प्रभया युतं रुचिरया प्रोद्गामितं गङ्गया
नानावक्त्रविराजितं शशिकलाकाण्डोच्छ्रयालङ्कृतम् ।
आर्योपेतसुप्रस्थिताखिलगणस्रक्पूजितं सर्वदा
रुन्दः शास्त्रमिष्वेश्वरस्य जयति त्रैलोक्यवन्द्यं वपुः ॥

परिसमाप्तिवाक्यं । वंशेऽभूकश्यपस्य प्रकटगुणगणः शैवसिद्धान्तवेत्ता
विप्रः पव्येकनामा विमलतरमतिर्वेदतत्त्वावबोधी ।
केदारस्तस्य सूनुः शिवचरणयुगाराधनैकाग्रचित्त-
म्बुन्दस्तेनाभिरामं प्रविरचितमिदं वृत्तरत्नाकराख्यम् ।

इति सुहृणकृतायां सुकविहृदयानन्दिनीनामधेयायां श्रीवृत्तरत्नाकराख्यम्बुन्दो-
व्याख्यायां षट्प्रत्ययाध्यायः सम्पूर्णः ।

विषयः । यतिगणमात्राप्रसारादिविभेदलक्षणपादिबोधकवृत्तरत्नाकरव्याख्यानं ।

CLVIII

Śabdendūsekharā-doshoddhāra A Dissertation on Sanskrit Gram-
matical terminology, by Manyu-deva.

१५८ । शब्देन्दुशेखरदोषोद्धारः ।

अन्यकारनाम मन्त्रदेवः ।

विवरणं । नवीनमपरिशोधितञ्च । प० १०२ । पङ्क्ति० ६-१० । श्लो० २५०० । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत्— : । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । नत्वा गणपतिं देवं नृसिंहं कमलायुतम् ।

तातं शम्भुं प्रभुं दुर्गां कृष्णदेवं तथाप्यजम् ॥

परिसमाप्तिवाक्यं । खण्डितत्वात् समाप्तिस्त्वचकवाक्यं नास्ति ।

विषयः । वैयाकरणपरिभाषीयदोषनिराकरणयुक्तिप्रदर्शनं ।

CLIX.

Saṅskāra-Prayoga. Rules for the performance of the initiatory
sacraments or *saṅskāras* : by Kamalākara Bhaṭṭa.

१५९ । संस्कारप्रयोगः ।

अन्यकारनाम कमलाकरभट्टः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ६० । पङ्क्ति० ८-९ । श्लो० ८०० । अ०
नागरं । आ० देशीयकागजाख्यः । संवत् १७६० । । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । श्रीरामकृष्णतनयः कमलाकरसञ्ज्ञितः ।

श्रीरामं पितरं नत्वा संस्कारान् वक्ति साम्प्रतम् ॥

परिसमाप्तिवाक्यं । ततो ब्रह्मणेऽन्यस्मै वा दक्षिणां हतशेषं वा सहिरण्यं दत्त्वा
यस्य स्मृत्येत्युक्त्वा कर्मेश्वरार्पणं कुर्यात् ।

इति श्रीजगद्गुरुनारायणभट्टस्वरुरामकृष्णभट्टात्मजकमलाकरभट्टकृतः स्यालीपाक-
प्रयोगः समाप्तः ।

विषयः । गर्भाधानादिविधिसंस्कारनिर्हणम् ।

CLX.

Hiraṇyakeśi-Sūtra-Prayogaratna. Directions, by Mahādeva Somayāji, for the application of the Rules regarding the performance of the *Darśa*, *Paurṇamāsa* and other Vedic ceremonies according to the school of Hiraṇyakeśi.

१६० । हिरण्यकेशिसूत्रप्रयोगरत्नं ।

ग्रन्थकारनाम महादेवसोमयजी ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ५१ । पङ्क्ति० ६-१० । श्लो० ११०० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १७१४ । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । यदर्पितं कर्म महाफलायते यदर्पितं न्यूनमपीह पूर्त्तये ।

तस्मै परस्मै हरये नमोस्तु मे यज्ञेश्वरायात्मविभूतये सताम् ।

परिसमाप्तिवाक्यं । अवाप्यादिष्टदक्षिणां त्वल्यमूल्यां प्रतिष्ठितां ।

आपस्तम्बसूत्रे उर्वरा प्रतिष्ठा देया इत्यत्रैवोक्तत्वात् ॥

इति श्रीमहादेवसोमयजिविरचिते सत्याधाढीयहिरण्यकेशिसूत्रप्रयोगरत्ने दर्शपौर्णमासप्रायश्चित्तानि समाप्तानि ।

विषयः । आहिताग्नेरग्न्याधानादौ दक्षिणाग्न्यादिनाशनिमित्तकप्रायश्चित्तविधानम् ।

CLXI.

Vishṇu-gūḍha. Directions, by Vishṇu Upādhyāya, for the performance of the *Ukṭha*, *Vājapeya*, *Mādhyandina*, *Daśarātra* and other rites.

१६१ । विष्णुगूढः ।

ग्रन्थकारनाम विष्णुपाध्यायः ।

विवरणं । प० १३७ । पङ्क्ति० ७-१० । श्लो० २२०० । अ० नागरं । आ० देशीय-कागजाख्यः । का०—? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अधौकथ्यप्रयोग उच्यते । तस्यैन्द्राग्नः पशुः आवाहनकाले आञ्ज्यभागानन्तरं इन्द्राग्नी आश्वह । वनस्पति माश्वह । इन्द्रवसुमन्मन्माश्वह ।

परिसमाप्तिवाक्यं । विरुक्त्वा भूर्भुवः स्वरोमिति उक्त्वा वाजं षिष्टजने । एवमेतदहः कृत्वा एतां रात्रिं षसन्ति । सन्निष्ठते दशममहः । इति दशरात्रः समाप्तः ।

विषयः । उक्थवाजपेयमाध्यन्दिनसवनदशरात्रादिवैदिकप्रयोगविधिः ।

CLXII

Párasíka prakáśa. Persian (Arabian ?) astronomy as known to the Brahmanas ; by Vedánga Ráya.

१६२ । पारसीप्रकाशः ।

ग्रन्थकारनाम वेदाङ्गरायः ।

विवरणं । अपरिशुद्धं । प० २१ । पङ्क्ति० १३ । श्लो० — ? । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् — ? । स्या० काशीवासी वावुश्री-
हरिश्चन्द्रः ।

प्रारम्भवाक्यं । नत्वा श्रीभुवनेश्वरीं हरिहरौ लम्बोदरादिद्विजान्
श्रीमच्छाहजहामरेन्द्रपरमप्रोतिप्रसादात्प्रये ।
कृत्वा संस्कृतपारसीकरचनाभेदप्रदं कौतुकं
ज्योतिःशास्त्रपदोपयोगि सरलं वेदाङ्गरायः सुधीः ।

परिसमाप्तिवाक्यं । ज्योतिर्विदुषकारो च पारसीसुप्रकाशकः ।

सङ्क्षेपतः समाप्तोऽर्थं पारसीग्रन्थनामतः ॥

इति पारसीप्रकाशः ग्रन्थः समाप्तः ।

विषयः । लग्नयात्रादिनिरूपणं ।

CLXIII.

Tripurítiká. A Vedantic disquisition on some passages of the Upanishads declaring the unity of the devine and the human souls ; by Prajñānanda.

१६३ । त्रिपुरीटीका ।

ग्रन्थकारनाम प्रज्ञानानन्दः ।

विवरणं । अतिप्राचीनं कोटिनिष्कृतं मध्ये खण्डितं परिगुह्यप्रायश्च । प० २४ ।
पङ्क्ति० ६ । श्लो० १५० । अ० नागरं । आ० देशीयकागजाख्यः । का०
— ? । स्या० कलिकातास्था एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । आकाशादिजगत् स्रष्टा स्थूलसूक्ष्मात्मकं पुरं ।

भजन् भोक्तैव यो मायां मोहमस्मि हरिः परः ॥

परिसमाप्तिवाक्यं । प्रज्ञानानन्दकतिना कृता शिष्यहितैषिणा ।

त्रिपुरीविष्टतिः पूर्णा सन्तोषं कुरुतात् सताम् ।

इति श्रीप्रज्ञानानन्दभगवता कृता त्रिपुरीटीका समाप्ता ।

विषयः । ब्रह्माहमस्मीत्यादिमहावाक्यार्थनिरूपणं ।

CLXIV.

Tarkāmṛita-taraṅginī. A commentary, by Mukunda Bhaṭṭa, on the elements of the Vaiśeṣika philosophy—the Tarkāmṛita of Jagadīśa Tarkālaṅkāra. Hall's *Contribution*, 76.

१६४ । तर्कामृततरङ्गिणी ।

ग्रन्थकारनाम सुकुन्दभट्टः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २६ । पङ्क्ति० १२ । श्लो० ७६० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । लम्बोदरपदद्वन्द्वचिन्तनाप्तमनोरथं ।
अनन्तभट्टं मीमांसापारगं तातमाश्रये ॥
शरणीकृत्य विश्वेशचरणौ तन्यतेतरां ।
बालानामवगाहाय तर्कामृततरङ्गिणी ॥

परिसमाप्तिवाक्यं । न च वैपरीत्यं उपसर्गाभावेऽपि धातोरर्थप्रतीतेः धातुर्थस्य प्राक्
सत्त्वात् केवलादुपसर्गार्थप्रतीत्यभावादित्यादि । इति सुकुन्द-
भट्टकृता तर्कामृततरङ्गिणी समाप्ता ।

विषयः । प्रमाणप्रमेयादिपदार्थबोधकतर्कामृतार्थविवरणं ।

DLXV.

S'rauta prayaschittā Chandrikā. An Exposition of the rules for performing expiations for irregularities in the performance of Srauta works ; by Viśvanatha Bhaṭṭa son of Narasiṅha Dikshita.

१६५ । श्रौतप्रायश्चित्तचन्द्रिका ।

ग्रन्थकारनाम विश्वनाथभट्टः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ५४ । पङ्क्ति० ७-८ । श्लो० ४६० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० । स्या० एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । पञ्चशरवैरिसञ्चितमगणितपुण्यं गणेशजन्मपदम् ।

अञ्चितद्वगन्तकरुणं कञ्चन कलयामि शोषिसोत्साम् ॥

परिसमाप्तिवाक्यं । अग्नये हिरण्यं सोमाय वासो रुद्राय गामिति प्रतिग्रहः ।

इति बौधायनीवेदिः । इति नरसिंहदीक्षितसूनुविश्वनाथभट्टविरचिता श्रौत-
प्रायश्चित्तचन्द्रिका समाप्ता ।

विवरणं । श्रुतिबोधितकर्मणः कालातिपातादिनिमित्तकप्रायश्चित्तविवरणं ।

CLXVI.

Vṛttaratnākara. Sanskrit meters ; by Kedāra Bhaṭṭa. For commentary vide No. CLVII.

१६६ । वृत्तरत्नाकरः ।

ग्रन्थकारनामं केदारभट्टः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ८ । पङ्क्ति० १०-१२ । श्लो० २०० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १८०१ । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । सुखसन्तानभिद्धार्यं नत्वा ब्रह्माच्युतार्चितम् ।

गौरीविनायकोपेतं शङ्करं लोकशङ्करम् ॥

परिसमाप्तिवाक्यं । केदारस्तस्य सूनुः शिवचरणयुगाराधनैकापचित्तम्बन्दस्तेनाभिरामं प्रविरचितमिदं वृत्तरत्नाकराख्यम् ।

इति श्रीभट्टकेदारविरचिते वृत्तरत्नाकरे षष्ठोऽध्यायः ।

विवरणं । यतिगणमात्राप्रसारच्छन्दोविशेषादिकथनम् । अथ सुकविहृदयानन्दिनीनाम्नी टीका १५७ सङ्ख्यायां द्रष्टव्या ।

CLXVII.

Tattvaprakāśa. The elements of Saiva Philosophy ; by Bhoja Deva.

१६७ । तत्त्वप्रकाशः ।

ग्रन्थकारनामं भोजदेवः ।

विवरणं । नवीनं प्रायशः शुद्धञ्च । प० ५ । पङ्क्ति० ६ । श्लो० ६५ । अ० नागरं । आ० देशीयकागजाख्यः । का०—? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । चिह्न एको व्यापी नित्यः सततोदितः प्रभुः शान्तः ।

जयति जगदेकवर्जं सर्वानुग्रहाहकः शम्भुः ॥

परिसमाप्तिवाक्यं । यस्याखिलं करतलामलकक्रमेण

देवस्य विस्फुरति चेतसि विश्वजातम् ।

श्रीभोजदेवन्दपतिः स शिवागमार्थत-

त्वप्रकाशमरुमानसिदं व्यधत्त ॥ ३५ ॥

इति श्रीभोजदेवविरचितस्तत्त्वप्रकाशः समाप्तः ।

विषयः । पतिपगुपायनिरूपणं ।

CLXVIII.

Brahmopanishad-Dīpikā. A commentary on the Brahma Upanishad (No. XXIII.) ; by Śaṅkarānanda.

१६८ । ब्रह्मोपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । प्राचीनं परिशुद्धप्रायञ्च । प० ७ । पङ्क्ति० ११ । श्लो० २१० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसिया टिक्
सोसाइटी ।

प्रारम्भवाक्यं । ॐ ब्रह्मोपनिषदं नाम ब्रह्मात्मैक्यावबोधिनीं ।

व्याकरिष्यामि तेनेदं ब्रह्म त्वयत्त सर्वदा ॥

परिसमाप्तिवाक्यं । तत् ब्रह्मोपनिषत्पदं व्याख्यातं । पाठाभ्यास उपनिषदर्थपरिसमा-
प्त्यर्थः । इति उपनिषत्समाप्त्यर्थं । इति श्रीमत्परमहंसपरिव्राजका-
चार्यान्न्दात्मपूज्यपादशिष्यस्य श्रीशङ्करानन्दभगवतः कृतिर्ब्रह्मोप-
निषद्दीपिका समाप्ता ।

विषयः । ब्रह्मोपनिषदर्थविवरणं ।

CLXIX.

Haṅsopanishad-Dīpikā. A commentary on the Haṅsa Upanishad (No. XLI.) ; by Śaṅkarānanda.

१६९ । हंसोपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ६ । पङ्क्ति० ११ । श्लो० १६० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसि-
याटिक् सोसाइटी ।

प्रारम्भवाक्यं । ॐ हंसोपनिषदो व्याख्या करिष्येऽहं स एव सत् ।

सम्बन्धाद्युपनिषदां विज्ञेयं त्वल्यमत्र तत् ॥

परिसमाप्तिवाक्यं । ब्रह्मात्मबोधोक्तत्वेन किञ्चिन्मायापिशाचीं प्रतिहन्ति हन्ती ।

स सर्वजन्तोस्त एव लोकास्तदेकविश्वासपरा भवन्त ॥

इति श्रीमत्परमहंसपरिव्राजकाचार्यान्दात्मपूज्यपादशिष्यस्य श्रीशङ्करानन्दभगवतः

कतिहंसोपनिषद्दीपिका समाप्ता ।

विषयः । हंसोपनिषदर्थव्याख्यानं ।

CLXX.

Nārāyaṇopaniṣad-Dīpikā. A commentary on the Nārāyaṇa Upani-
shad (No. XVII.) ; by Śaṅkarānanda.

१७० । नारायणोपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । प्राचीनसपरिशुद्धं । प० २ । पङ्क्ति० ११ । श्लो० ७० । अ० नागरं । आ०
देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । ॐ नारायणोपनिषद् भेदपर्वतभेदिनी ।

व्याख्यास्ये ब्रह्मविद्यायाः जननीं पापहारिणीं ॥

परिसमाप्तिवाक्यं । खण्डितत्वात् ग्रन्थशेषवाक्यं नास्ति ।

विषयः । नारायणोपनिषदर्थप्रतिपादनम् ।

CLXXI.

Paramahāṣṇopaniṣad-Dīpikā. A commentary on No. CIV. by Śaṅ-
karānanda.

१७१ । परमहंसोपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । परिशुद्धप्रायं सुजीर्णञ्च । प० १३ । पङ्क्ति० १० । श्लो० ३८० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । साध्वी परमहंसाभिधानां कोपनिषत्सुधा ।

पदावलोकनात्तस्या अर्थसाविष्करोम्यहम् ॥

परिसमाप्तिवाक्यं । इयं परमहंसानां व्याख्यातोपनिषत्प्रिया ।

तद्दर्शनजननी सानन्दात्ताप्रबोधिनी ॥

इति श्रीमत्परमहंसपरिव्राजकाचार्यानन्दात्मपूज्यपादशिष्येण श्रीशङ्करानन्दभगवता
विवरिता परमहंसोपनिषद्दीपिका समाप्ता ।
विषयः । परहंसोपनिषदर्थतात्पर्यव्याख्यानं । ४६ सङ्ख्यासङ्क्षिप्ता त्व इतोऽन्येवेति ।

CLXXII.

Jábálopanishad-Dípiká. A commentary on No. CV, by Sañkara-
ránanda.

१७२ । जाबालोपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । अतिप्राचीनं परिशुद्धञ्च । प० १० । पङ्क्ति० १०-११ । श्लो० २८० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । ॐ जाबालोपनिषद्वाख्यं ख्यापयन्तीं सुधानिधिं ।

करिष्ये प्रीयतां देवोऽविभक्तो यस्तयेश्वरः ॥

परिसमाप्तिवाक्यं । स्रष्टं स स्वल्पमधिकं वा कालमनुष्ठितसन्नप्रासः परमहंसः परम-
हंसशब्दाभिधेयः नाम निश्चितं इति समाप्तौ ।

इति श्रीमत्परमहंसपरिव्राजकाचार्यानन्दात्मपूज्यपादशिष्यश्रीशङ्करानन्दभगवतः
कृतौ जाबालोपनिषद्दीपिका समाप्ता ।

विषयः । जाबालोपनिषदर्थव्याख्यानं ।

CLXXIII.

Árunyupanishad-Dípiká. A commentary on No. CI, by Sañkara-
nanda.

१७३ । आरुण्युपनिषद्दीपिका ।

ग्रन्थकारनाम शङ्करानन्दः ।

विवरणं । अतिप्राचीनमपरिशुद्धञ्च । प० ८ । पङ्क्ति० ११ । श्लो० २४० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसि-
याटिक् सोसाइटी ।

प्रारम्भवाक्यं । आरुण्ये रूपनिषदं व्याख्यास्ये न्यासमार्गगं ।

आनन्दात्मानमायातीं गङ्गामिव पयोनिधिं ॥

परिसमाप्तिवाक्यं । उपनिषदन्तरस्यार्थे सदर्थपर्यवसायित्वमित्येतदर्थमिति शब्दः ।

इति श्रीमत्परमहंसपरिव्राजकाचार्यश्रीमदानन्दात्मभगवत्पूज्यपादशिष्यस्य श्रीशङ्करानन्दभगवतः कृताचारुण्युपनिषद्दीपिका समाप्ता ।

विषयः । आरुण्युपनिषदर्थविवरणं ।

CLXXIV.

Snána-Paddhati. A gloss on Kátyáyana's rules for bathing ; by Harihara.

१७४ । स्नानपद्धतिः ।

अन्यकारनाम हरिहरः ।

विवरणं । नवीनं परिशुद्धञ्च १५।१६।१७ पत्राणि न सन्ति । प० १८ । पङ्क्ति० ११-१२ । श्लो० ४७० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १६१२ । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । प्रणतोऽस्मि हरेरङ्गि सरसोरुहमादरात् ।

यज्जगत्पावनं पाथः प्रासोष्टाभरसैन्धवं ॥

कात्यायनकृतस्नानविधेर्व्याख्यापुरःसरं ।

विधास्ये पद्धतिं विद्वत्सदाचारद्विजप्रियां ॥

परिसमाप्तिवाक्यं । ताताम्बात्मभगिन्यप्रत्यध्वयुग्जायापिता सद्गुरुः शिष्याप्ताः पितरो महालयविधौ तीर्थे तथा तर्पणे ॥

इति श्रीमिश्राग्निहोत्रिहरिहरकृतौ कात्यायनोक्तस्नानविधिस्त्रुत्वव्याख्यानपूर्विका-स्नानपद्धतिः सम्पूर्णा ।

विषयः । कात्यायनकृतस्नानविधिस्त्रुत्वार्थविवरणं सङ्क्षेपतः स्नानाद्यनुष्ठाननिरूपणञ्च ।

CLXXV.

Bálabodhiní. The elements of the Vedanta doctrine ; by Śaṅkara A'chárya. Mr. Hall describes a book of this name as a commentary on the *Vákyasudhá* of Śaṅkara, by an unknown scholiast. Vide his *Contribution*, p. 130.

१७५ । बालबोधिनी ।

अन्यकारनाम शङ्कराचार्यः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ४ । पङ्क्ति० ६-११ । श्लो० ६० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । प्रणम्य परमानन्दं मोहान्धतिमिरापहं ।

तत्प्रसादबलेनैव क्रियते बालबोधिनी ॥

परिसमाप्तिवाक्यं । विशुद्धबुद्धयो धीरा ज्ञानदीपकराः करे ।

पश्यन्ति मणिवद्विन्त्वा तमो ब्रह्म परं तु यत् ॥

इति श्रीशङ्कराचार्यविरचिता बालबोधिनी समाप्ता ।

विषयः । आत्मस्वरूपादिनिरूपणं ।

CLXXVI.

Ātmajñānopadeśa-Vidhi. Lessons on the knowledge of the divine essence ; by Śaṅkara Āchārya, Mr. Hall notices a treatise of this description under the title of *Ātmajñānopadeśa prakaraṇa*. Vide *Contribution*, p. 129.

१७६ । आत्मज्ञानोपदेशविधिः ।

ग्रन्थकारनाम शङ्कराचार्यः ।

विवरणं । नवीनमपरिशुद्धं । प० २॥० । पङ्क्ति० ११ । श्लो० ४८ । अ० नागरं ।

आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अनात्मभूते देहादावात्मबुद्धिस्तु देहिनां ।

साधुविद्या तत्कृतो बन्धस्तन्नाशो मोक्ष उच्यते ॥

परिसमाप्तिवाक्यं । एवं ज्ञात्वा कृतकृत्यो भवति नान्यथेत्येवं वेदान्तानुशासनं वेदान्तानुशासनमिति ।

इति श्रीमत्परमहंसपरिव्राजकाचार्यश्रीमद्दोविन्दभगवत्पूज्यपादशिष्यस्य शङ्करस्य कृतौ आत्मज्ञानोपदेशविधिः सम्पूर्णः ।

विषयः । ब्रह्मविद्या ।

CLXXVII.

Bālabodhinī bhāvaprakāśinī. A commentary on No. CLXXV. ; by Rāmachandra Sarasvatī, Hall's *Contribution*, p. 203.

१७७ । बालबोधिनीभावप्रकाशिनी ।

ग्रन्थकारनाम रामचन्द्रसरस्वती ।

विवरणं । नवीनमपरिशोधितञ्च । प० १३ । पङ्क्ति० १०-१३ । श्लो० ५५० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । नृसिंहाख्यं परं ब्रह्म सच्चिदानन्दविग्रहम् ।

जाग्रत्स्वप्नसुषुप्तिभिर्यत्बोहं प्रत्यगद्वयः ॥

परिसमाप्तिवाक्यं । प्रसन्नवदनो देवो भक्तलोलात्तविग्रहः ।

नृसिंहोऽनेन कृत्येन लघ्यतां मे सुद्धर्मुद्धः ॥

इति श्रीमत्परमहंसपरिव्राजकाचार्यश्रीमहोविन्दानन्दसरस्वतीपूज्यपादशिष्यश्रीरघु-
नाथसरस्वतीपूज्यपादशिष्यश्रीमद्रामचन्द्रसरस्वतीविरचितायां बालबोधिनीभावप्रका-
शिनीयां द्वितीयः कल्पः समाप्तः ।

विषयः । शङ्कराचार्यप्रणीतबालबोधिनीतात्पर्यार्थविवरणं ।

CLXXVIII

Vākyavṛitti savirīti. An exposition of the Vedānta by Śaṅkara
A'chārya, with an anonymous commentary. Hall's *Contribution*, p. 106.

१७८ । वाक्यवृत्तिः सविवृतिः ।

ग्रन्थकारनाम शङ्कराचार्यः ।

विवरणं । नवीनं प्रायेण शुद्धञ्च । प० ८ । पङ्क्ति० ११ । श्लो० २५० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । म० प्रा० स्वर्गस्थितिप्रलयहेतुमचिन्यशक्तिं

विश्वेश्वरं विदितविश्वमनन्तमूर्तिं ।

टी० प्रा० तात्पर्येण वेदान्ता यद्वदन्ति परमं पदं ।

तदहं ब्रह्म निर्भेदं सत्यादिप्रदलचितम् ॥

परिसमाप्तिवाक्यं । मू० स० निरस्तातिशयानन्दं वैष्णवं परमं पदं ।

पुनरावृत्तिरहितं कैवल्यं प्रतिपद्यते ॥

टी० स० वाक्यवृत्तेरियं वृत्ती रुचिरा रचिता मया ।

पुना रुचिरतां याता सा गता पुरुषोत्तमे ॥

इति श्रीवाक्यवृत्तिप्रकरणं समाप्तम् । इति श्रीमच्छङ्करभगवतः कृता वाक्य-
वृत्तिः समाप्ता ।

विषयः । वाक्यवृत्तित्वात्मर्थविवरणम् ।

CLXXIX.

Yogachandrikā. A manual of Materia Medica and therapeutics ;
by Lakshmana.

१७६ । योगचन्द्रिका ।

ग्रन्थकारनाम लक्ष्मणः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १०७ । पङ्क्ति० ७ । श्लो० १७०० । अ० नागरं ।

आ० देशीयकागजाख्यः । का० संवत् १७५७ । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । विश्वोत्पत्तिस्थानसंहारहेतुं जेतुं देवैरादिदेवात् सृष्टं तं ।

सन्दिग्धार्थोदन्वदुत्तारनावं देवं प्रत्यूहाटवीदावमीडे ।

परिममाप्तिवाक्यं । चिरं चरकसुश्रुतादिरचितानि तन्त्राणि यद्विभाव्य नियतं ततोर्थ-
मतिदुर्ग्रहं विस्तरात् । विविच्य सुखसङ्ग्रहं रचयतो महायास इत्य-
दभ्रमतिसम्मतस्य गुणगृह्यतास्तां मयि ॥ ३ ॥

इति श्रीमद्ब्रह्मज्ञानिवंशावतंसदत्तसुतलक्ष्मणविरचिता योगचन्द्रिका समाप्तिमगात् ।

विषयः । सुश्रुतचरकादिमतसङ्गृहीतनानाविधौषधादिनिरूपणं ।

CLXXX.

Bhāva-Prokāśa. The nature and treatment of diseases ; by Bhāva
Mīśra ; the most elaborate work on the subject in Sanskrit next to
the Charaka.

१८० । भावप्रकाशः ।

ग्रन्थकारनाम भावमिश्रः ।

विवरणं । प्राचीनमपरिशुद्धं खण्डितञ्च । प० ५१० । पङ्क्ति० ११ । श्लो० २०००० ।

१ पत्रावधि ५८ पर्यन्तानि पत्राणि न सन्ति । अ० नागरं आ० देशीय-
कागजाख्यः । का० संवत् १६०४ । स्या० कलिकातास्या एसियाटिक्
सोसाइटी ।

प्रारम्भवाक्यं । प्रारम्भे खण्डितत्वात् आयुवाक्यं नास्ति ।

परिममाप्तिवाक्यं । यावच्चावनिमण्डलं फणितेरास्ते फणामण्डले

तावत् सङ्घिषजः पठन्त परितो भावप्रकाशं शुभम् ।

विषयः । ज्वरादिनावाविधरोगाणां तदुपशमकौषधादीनाञ्च निरूपणं ।

CLXXXI.

Agni Purāṇa. One of the eighteen great Purāṇas of Vyāsa. Vide Aufrecht's Bodleian Catalogue 7, 79, 84, 103, 277, Wilson, in Journal As. Soc. I. 80.

१८१ । अग्निपुराणम् ।

सन्धकारनाम वेदव्यासः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ३३० । पङ्क्ति० ६-१० । श्लो० १५००० । अ०
वङ्गीयं । आ० देवीयकागजाख्यः । का० — ? । स्या० कलिकातास्यः
वावुश्रीयतीन्द्रमोहनठाकुरः ।

प्रारम्भवाक्यं । अत्र सरस्वतीं गौरीं गणेशं स्कन्दमीश्वरं ।

ब्रह्माणं वह्निमिन्द्रादीन् वासुदेवं नमाम्यहम् ॥

नैमिषे हरिमोजनाः ऋषयः शौनकादयः ।

तीर्थयात्राप्रसङ्गेन स्वागतं सूतमब्रुवन् ॥

परिसमाप्तिवाक्यं । यूयं स्मरत चाग्नेयं पुराणं रूपमीश्वरं ।

सूतो गतः पूजितस्तैः शौनकाद्याः हरिं ययुः ॥

इत्याग्नेये महापुराणे पुराणमाहात्म्यं ।

विषयः । अत्र मत्स्याद्यवतारवर्णनं रामायणहरिवंशभारतवृत्तान्तकथनं जगत्सर्गवर्णनं
वासुदेवादिपूजाकथनं सर्वदेवदीक्षावधिः प्रतिष्ठाविधानं पवित्रारोपणादिविव-
रणं प्रतिमालक्षणादिविधिः प्रासादलक्षणादिकथनं सौरादिमन्त्रनिरूपणं मण्ड-
लकथनं विविधमन्त्रकथनं हीपवर्षादिकथनं गङ्गादितीर्थमाहात्म्यं ज्योतिषक्र-
वर्णनं मन्त्ररारादिविवरणं अशौचद्रव्यशुद्धिप्रार्थाश्चत्तविधानं राजधर्मादिवर्णनं
व्यवहारप्रदर्शनं शान्तिविधानं सूर्यवंशादिवर्णनं धनुर्वेदवैद्यकगजाश्चिकित्सादि-
कथनम् गान्धर्ववेदात्पात्यर्थप्रतिपादनं वेदाङ्गानां सङ्क्षेपेण तात्पर्यकथनं नैमि-
त्तिकादप्रलयवर्णनं ब्रह्मज्ञानाववरणादिश्च वर्त्तते ।

CLXXXII.

Ātma Purāṇa. Desertations, in verse, on the contents of the Upani-
shads, ; by Śaṅkarānada. Hall's *Contribution*, p. 116.

१८२ । आत्मपुराणम् ।

अन्यकारनाम शङ्करानन्दः ।

विवरणं । प्राचीनसपरिशुद्धं पञ्चमाध्यायविकलितञ्च । प० २४३ । पङ्क्ति० १६।२० ।
श्लो० १२००० । अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या०
कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । ईशानीशादिभेदेन व्याकुलं सकलं जगत् ।

निरीक्ष्य श्रोत्रियः कश्चिच्छ्रुतार्थग्रहणक्षमः ॥

परिसमाप्तिवाक्यं । सर्वत्र नापरं किञ्चित्त एतत्पठन् पुमान् ।

शृण्वन् वदन् विजानन् वै मुच्यते भवसङ्कटात् ॥

इति श्रीमत्परमहंसपरिव्राजकाचार्यानन्दात्मपूज्यपादशिष्येण शङ्करानन्द-
भगवता विरचित उपनिषद्ब्रह्म आत्मपुराणे अष्टादशोऽध्यायः समाप्तः ।

विषयः । अत्र १ अध्याये ऐतरेयार्थो वर्णितः । २ अ० कौषीतक्युपनिषत्साराधोऽ-
भिहितः । ३+४अ० बृहदारण्यकसमुक्तकाण्डसाराधिवर्णनं । ६ अ० बृह-
दारण्यकीययाज्ञवल्क्यजनकसंवादप्रदर्शनं । ७अ० बृहद् रण्यकीययाज्ञ-
वल्कामेलेयीसंवादकथनं । ८ अ० श्वेताश्वतरोपनिषत्साराधिविवरणं । ९अ०
काठकोपनिषत्साराधिरूपणं । १० अ० तैत्तिरीयोपनिषत्साराधिवर्णनम्
११ अ० गर्भाद्युपनिषत्साराधिकथनं । १२+१३+१४अ० छान्दोग्योपनिषत्सा-
राधिवर्णनं । १५ अ० तलवकारोपनिषत्साराधिकथनं । १६ अ० सुण्डकोपनिष-
दर्थविवरणं । १७ अ० प्रश्नोपनिषत्साराधिकथनम् । १८ अ० ब्रह्मविद्यावर्णनं
वर्त्तते ।

CLXXIII,

Kāma-Sūtra. On association, marital and nonmarital, with woman ;
by Vātsyāyana.

१८३ । कामसूत्रं ।

अन्यकारनाम वात्स्यायनः ।

विवरणं । प्रायः शुद्धं नवीनञ्च । पूर्णग्रन्थस्य ३२ अध्यायाः ६० प्रकरणानि ७ अधि-
करणानि वर्त्तन्ते । अत्र १ अवधि ६ अविकरणानि सन्ति । प० ६० ।
पङ्क्ति० १७ । श्लो० १२५० । अ० नागरं । आ० देशीयकागजाख्यः ।
का० शकाब्दाः १७६१ । स्या० कलिकातास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । शास्त्रे प्रकृतत्वात् । तत्समवायवोधकैभ्यश्चाचार्यैभ्यरुत्सम्भवात् । प्रजा-
पतिर्ह्यप्रजाः सृष्ट्वा तासां स्थितिनिवन्धनं विवर्गस्य ।

परिसमाप्तिवाक्यं । खण्डितत्वात् शेषवाक्यं नास्ति ।
विषयः । साम्प्रयोगिकपारदारिकादिसंस्मृदायानां वर्णनं ।

CLXXXIV.

Dādasāha-hotra Prayoga. Manual for the performance of the Dāda-
āha or the "twelve day" ceremony.

१८४ । द्वादशाहहौतप्रयोगः ।

अन्यकारनाम अज्ञातं ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १४५ । पङ्क्ति० ८।१० । श्लो० २५०० । अ०
नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । द्वादशाहे अतिरात्रप्रभृतिविशेषा लिख्यन्ते । दृहत्पृष्टोतिरात्रः । हारियो-
जने प्रायुक्तमादङ्गः । तिशासुमेकं मधवन्मापरागाः सोमस्य जुता सुषुतस्य यच्चि ।
परिसमाप्तिवाक्यं । अग्ने विश्वेभिः सुमना अनीकोतये अग्नेमद्याश्वं न स्तोमैः क्रतुं न
भद्रं हृदि स्पृगम् । यध्यासात ॐ है वीषट् । इति पौर्यासासवदन्यत् ।
आश्वलायनपक्षे द्वादश-हहौतं समाप्तम् ।

विषयः । सातिरात्रप्रभृतिद्वादशाहाख्ययागीयमन्त्रादिकथनं ।

CLXXXV

Sambandha-nirṇaya. Enquire into the nature of the relationship
which bars marriage; by Gopāla Nyāyapanchānana.

१८५ । सम्बन्धनिर्णयः ।

अन्यकारनाम गोपालन्यायपञ्चाननः ।

विवरणं । अपरिगुहं सुजीयेच्च । प० ७ । पङ्क्ति० १०।११ । श्लो० — ? । अ०
नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । सम्बन्धस्तु सपिण्डसमानोदकसगोत्रसमानप्रवरबान्धवभेदात्मञ्चविधः ।
तत्र सपिण्डमाह शङ्खः । सपिण्डता तु सर्वेषां गोत्रतः साप्तपौरुषी ।
परिसमाप्तिवाक्यं । अग्निं परिगता या तु पुनर्भूप्रसवा च या । इत्येताः काश्यपेनोक्ता
दहनं कुलमग्निवत् । इतकौतुकमङ्गला इतकङ्कणचान्नायः । इति
श्रीगोपालन्यायपञ्चाननभट्टाचार्यकृतः सम्बन्धनिर्णयः सम्पूर्णः ।

विषयः । विवाह्याविवाह्यात्वादिनिरूपणं ।

CLXXXVI.

Subodhini. A commentary on the Srauta Sūtra of Baudhāyana.

१८६ । सुबोधिनी ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । नवीनं प्रायशः शुद्धञ्च । प० ७३ । पङ्क्ति० १३ । श्लो० २६२६ । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १८१४ । स्या० कलिका-
तास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । आधानं सविकारं सप्रपञ्चसङ्गा क्रमप्राप्तमग्निहोवमाह । पुरादित्य-
स्यास्तमयात् गार्हपत्यसुप्तसमाधायान्वाहार्यपचनमाहृत्य ज्वलन्तमाहवनी-
यसुद्धरति ।

परिसमाप्तिवाक्यं । व्याख्यातेयं दशाध्यायी यथाशास्त्रं यथामति ।

ततस्तुष्यन्त विद्वांसः प्रीयतां मे सदा शिवः । इति बौधायनस्त्व-
विद्वतौ सुबोधिन्यां हौव व्याख्यानं सम्पूर्णम् । सम्पूर्णा च दशाध्यायी ।

विषयः । बौधायनस्त्वत्वार्षविवरणं । १८२ सङ्ख्यायां सप्तसंक्षिप्ता तु इतो विभिन्नैवेति ।

CLXXXVII.

Rudra-Padpāṭi. Manual for the adoration of Rudra, according to the
Taittirīya Śākhā of the Black Yajur Veda ; by Nārāyaṇa Bhaṭṭa.

१८७ । रुद्रपद्धतिः ।

ग्रन्थकारनाम नारायणभट्टः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ६२ । पङ्क्ति० ८१० । श्लो० ११०० । अ०
नागरं । आ० देशीयकागजाख्यः । संवत् १८३८ । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । भट्टरामेश्वरसुतो भट्टनारायणः कृती ।

प्रथम्य रामं तनुते रुद्रानुष्ठानपद्धतिम् ॥

तत्र तावद्यद्यप्यनेकास्तु यजुःशाखास्तु रुद्रः पद्यते तथापि तैत्तिरीयशाखानु-
सारेण रुद्रप्रयोग उच्यते ।

परिसमाप्तिवाक्यं । रामेश्वरभट्टात्मजनारायणकूरिणा काश्यां ।

कर्मठसज्जनलुब्धै रुद्रानुष्ठानपद्धती रचिता ॥
ग्रन्थाननेकानालोच्य विचार्यै सदसञ्च यः ।
कृतः अमस्तेन विभुः शङ्करः प्रीयतां मम ॥

इति श्रीरामेश्वरभट्टस्त्रुनारायणभट्टकृता रुद्रपद्धतिः ।

विषयः । रुद्रसम्बन्धिजपहोमादिप्रयोगः ।

CLXXXVIII.

Rudra-Bhāshya. Explanation of the Mantras for worshipping Rudra ; by Nārāyaṇa Āchārya.

१८८ । रुद्रभाष्यं ।

ग्रन्थकारनाम सायणाचार्यः ।

विवरणं । प्राचीनं प्रायशः शुद्धञ्च । प० २७ । पङ्क्ति० ८-९ । श्लो० ३६३ । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत् १७७५ । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । रुद्राणां व्याख्यानं वक्ष्यामि । यज्जपो मोक्षाय सालोक्यव्याधिनाशः
प्रयोजनम् । तत्र जाबालोपनिषत् ।

परिसमाप्तिवाक्यं । नमो रुद्रेभ्य इत्येष पृथिव्यादिविभेदतः ।

तेषां भिन्नस्ततो होमे षण्मन्वा इह कीर्त्तिताः ।

इति सायणाचार्यविरचिते रुद्रभाष्ये एकादशोऽनुवाकः समाप्तः ।

विषयः । रुद्रमन्त्रव्याख्यानम् ।

CLXXXIX.

Uttaragītā-Bhāshya. A commentary, by Gauḍapāda Āchārya, on the *Uttara Gītā*—a metaphysical dissertation on the model of the *Bhagavad Gītā*.

१८९ । उत्तरगीताभाष्यं ।

ग्रन्थकारनाम गौड़पादाचार्यः ।

विवरणं । नवीनं परिशोधितञ्च । प० ३१ । पङ्क्ति० ९-११ । श्लो० ६०० । अ०
नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । म० प्रा० वा० । यदेकं निष्कलं ब्रह्म व्योमातीर्तं निरञ्जनं ।

टी०प्रा०वा० । अखण्डं सञ्जिदानन्दमवाङ्मनसगोचरम् ।

आत्मानमखिलाधारमाश्रयेऽभोऽसिद्धये ।

इह खलु भगवानर्जुनः धर्मक्षेत्रे कुरुक्षेत्रे इत्यादि ।

परिसमाप्तिवाक्यं । मूलसमाप्तिवा० । भूतवस्तुन्यशोचिन्ने पुनर्जन्म न विद्यते ।

टी० समाप्तिवा० । आत्मयोगमोचय्यो भक्तियोगशिरोमणिम् ।

तं वन्दे परमानन्दं नन्दनन्दनमोश्वरम् ।

इति गौड़पाटाचार्यविरचितायास्तत्तरगीताव्याख्यायां तृतीयाध्यायः समाप्तः

विषयः । तत्त्वबहुत्सुमर्जुनं प्रति आत्मतत्त्वादिकथनं ।

CXC.

Rāsasundara Mahākāvya. An epic poem, by Sundara Deva, a physician, illustrating the principles of rhetoric ; with an anonymous commentary.

१६० । राससुन्दरमहाकाव्यं सुन्दरालङ्कारकाव्यवृत्तिसहितं ।

ग्रन्थकारनाम सुन्दरदेववैद्यः ।

विवरणं । प्राचीनमपरिशुद्धं खण्डितञ्च । प० २४ । पङ्क्ति०११ । श्लो० ७०० । अ० नागरं । आ० देशीयकागजाख्यः । का० संवत् १७६२ । स्या० कलिका-
तास्या एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । २१सर्गस्य प्रा०वा० । रासेन तारा बभूरेणनेत्राः आन्ताः प्रगेनन्तकलाधिपेन ।

परालयं प्राप्य सुखेष्वसक्ता ग्लानिं श्रुत्वा साधु इवाथ जग्मुः ॥

परिसमाप्तिवाक्यं । श्रीमत्काश्यपगोत्वपावनजनेर्देवोपनाम्नो भिषग्-

गोविन्दात्मजसुन्दरस्य सरजिञ्छीरासलोलोत्तमे ।

साहित्याद्यसुराससुन्दर इति ध्वन्यर्थशब्दाङ्गुते

काव्येऽगाद्गुणभूषणाञ्जनरसप्रायेतिसर्गः शुभः ॥

इति श्रीमत्काश्यपगोत्वपवित्वितिलकद्विजवरकुलालङ्कारशूडामणिमुकुटमणि-
मरीचिनीराजितपदारविन्दगोविन्ददेवसुतागदङ्कारधुरीणसाहित्यार्थवकर्षधा-
रश्रीसुन्दरदेववैद्यविरचिते राससुन्दरमहाकाव्ये सुन्दरालङ्कारकाव्यवृत्तौ
अर्थालङ्कारनिरूपणे चन्द्रासूर्योदयवर्णनं नामैकविंशतिकः सर्गः ।

समाप्तमिदं चित्रकाव्यम् ।

विषयः । उपमाद्यलङ्कारनिरूपणं । अत्र केवलमेकविंशतिसर्गो वर्तते ।

CXCI.

Piṅgala-Sāstra. A treatise on versification in the Prākṛita dialect.

१६१ । पिङ्गलशास्त्रं ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धं । प० १६ । पङ्क्ति० १५ । श्लो०— ? । क० नागरं ।

आ० देशीयकागजाख्यः । का०— ? । स्या० काशीवासी वावुहरिश्चन्द्रः ।

प्रारम्भवा० । आजोयणाभियाणकुवणवसिविया हरिसं जननी प्ररसवस्तयन्नवदासुमत्त्वा
जयउज्जिणवाणी ।

परिसमाप्तिवा० । इति श्रीनिगिपालच्छन्दः समाप्तं । इति श्रीपिङ्गलशास्त्रं समाप्तं ।

विषयः । यतिमात्राप्रस्तारादिविवरणं ।

CXCII.

Sadāchāra-Saṅgraha. The diurnal duties of well behaved men, illustrated by extracts from the Purānas.

१६२ । सदाचारसङ्ग्रहः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । अपरिशुद्धं सुजीर्णं । प० ६८ । पङ्क्ति० ११।१३ । श्लो० ३६०० । अ०

नागरं । आ० देशीयकागजाख्यः । का०— ? । स्या० कलिकातास्था एशि-
याटिक् सोस.इटी ।

प्रारम्भवा० । श्रीमत्स्यकच्छपवराहन्दसिंहकुजराभाभिरामहलष्टम्बधकल्किरूपान् ।

एको हिताय जगतः स्थितिभङ्गसर्गान् धत्ते स मामवत वाचमलङ्करोत ॥

परिसमाप्तिवा० । जयति जयति देवो देवकीमन्दनोयं

जयति जयति वृष्णो वृष्णिवंशप्रदीपः ।

जयति जयति मेघश्यामलः कोमलाङ्गो

जयति जयति पृथ्वीभारनाशो सुकुन्दः ॥ इति श्रीसदाचारसङ्ग्रहे

विष्णुाक्ति वषयवर्णने वार्षिकपर्वास्तु क्रियाविधानवर्णनं नाम नवमप्रक-

रणं समाप्तम् ।

विषयः । नानापुराणेतिहासाद्युद्धतपदैर्दीक्षास्नानादिविविधसदाचारप्रतिपादनं ।

CXCIII.

Mánasa-pūjana. Bathing and other religious diurnal duties ; by Vijayaráma Achárya.

१६३ । मानसपूजनं ।

ग्रन्थकारनाम विजयरामाचार्यः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २६ । पङ्क्ति० ६।१० । श्लो० ४५० । अ०
नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवा० । ब्रह्माजेशपुरन्दरादिविबुधानीकस्फुरच्छेखरा-
श्लेषस्रष्टमषिप्रदीपनिकरैर्नाराजिताङ्घ्रिद्वये ।
संसारानलदह्यमानमनिश कारुण्यवारां निधे
मातर्मां शरणागतं शरणदे दीनं समालोक्य ॥

परिमाम्निवा० । ब्रह्माण्डाधारभूतां विविधमणिगणालङ्कृतां रत्नवस्त्रां
वन्दे ब्रह्मादिवन्द्यां त्रिपुरहरवधूं स्मृत्यसोमाग्निनेतां ।
इति श्रीमद्भुजाचार्यचरणसरोजनिवसितमनश्चञ्चरीकाखादितचिन्मकरन्द-
श्रीमद्विजयरामाचार्यविरचितं श्रीमानसपूजनं सम्पूर्णम् ।

विषयः । जयदुर्गास्तोत्रं ।

CXCIV.

Sabdasakti-prakásiká-prabodhinī. A commentary, by Rámabhadra Siddhántavágsīsa, on the *Sabdasakti-prakásiká* of Jagadīsa Tarkálañkára, a Nyáya treatise on testimony as a proof.

१६४ । शब्दशक्तिप्रकाशिकाप्रबोधिनी ।

ग्रन्थकारनाम रामभद्रसिद्धान्तवागीशः ।

विवरणं । नवीनप्राथमपरिशुद्धञ्च । प० ४३ । पङ्क्ति० १२ । श्लो० १३०० । अ०
नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । विश्वतातजगन्मातरेवं गौरीगिरीशयोः ।

मिथः सम्भाषया स्मरं हेरम्बं ससुपास्महे ॥

परिमाम्निवाक्यं । संशयकोटितावामनुभवस्य बाधितत्वात् इत्याशयेनाङ्गरित्युक्त्वास्वरसो
व्यङ्गितः ।

इति नवद्वीपीयमहामहोपाध्यायश्रीरामभद्रसिद्धान्तवागीशभट्टाचार्यविरचिता
शब्दशक्तिप्रकाशिकाप्रबोधिनी समाप्ता ।

विषयः । नैमित्तिक्यादिसञ्ज्ञानामधात्वादिप्रतिपादकशब्दशक्तिप्रकाशिकार्थविवरणं ।

CXCV.

Aurdhadekhika-paddhati. A Compendium of the funeral rites to be observed for a Bráhmaṇa who has cherished the sacred household fire.

१८५ । और्ध्वदेहिकपद्धतिः ।

अन्यकारनाम नारायणभट्टः ।

विवरणं । प्राचीनं परिशुद्धञ्च । २पत्रं नास्ति । प० ६५ । पङ्क्ति० ८ । श्लो० ११०० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । आसन्नमरणपित्वादिकं पुत्रादिस्त्रीर्षं नीत्वा प्रायश्चित्तं कारयेत् । तदीयं
स्वयं वा कुर्यात् । तद्यथा । तच्च षड्द्वन्द्वं त्र्यम्बं सार्द्धम् वा यथाशक्ति-
तदैव सुवर्णादिप्रत्याम्नायद्वारा कुर्यात् ।

परिसमाप्तिवाक्यं । भट्टरामेश्वरसुतो भट्टनारायणः सुधीः ।

व्यधत्त रुचिरां काश्यामौर्ध्वदेहिकपद्धतिम् ॥

आश्वलायनमार्गेण सन्ति पद्धतयः यतम् ।

ताभ्यस्तस्य विशेषो यः पण्डितैः सोऽवधार्यताम् ॥

इति श्रीमद्विद्वन्मुकुटमाणिक्यहोराङ्गरश्रीमद्रामेश्वरभट्टसूनुश्रीमद्भट्टनारायणकृते
प्रयोगरत्ने और्ध्वदेहिकपद्धतिः समाप्ता ।

विषयः । साग्निपित्वादिमरणोत्तरकर्त्तव्यानुष्ठानविशेषनिरूपणं ।

DXCVI.

Vṛihaspati-sava-Prayoga. A guide to the performance of the *Vṛihas-
pati-sava* ceremony ; by Govinda.

१८६ । वृहस्पतिसवप्रयोगः ।

अन्यकारनाम गोविन्दः ।

विवरणं । प्राचीनं अपरिशुद्धञ्च । प० २ । पङ्क्ति० १५-१६ । श्लो० ७५ । अ०
नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । वृहस्पतिसवो नाम वसन्ते क्रियतामयं ।
 वसन्त एव कर्त्तव्यः स्वतन्त्रो नियमेन तु ॥
 परिसमाप्तिवाक्यं । वृहस्पतिसवस्यास्य कृतः सङ्क्षेपतो मया ।
 अभ्यधायि प्रयोगोऽयं गोविन्देन मनीषिणा ॥
 इति वृहस्पतिसवप्रयोगः समाप्तः ।
 विषयः । वृहस्पतिसवाख्ययागीयहोतादिनिरूपणं ।

CXCVII.

Dādaśāha-prayoga-Vritti. A handbook for the performance of the *Dādaśāha* ceremony. This work is different from the one noticed under No. CXXXIV.

१६७ । द्वादशाहप्रयोगवृत्तिः ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४॥० । पङ्क्ति० १४।१७ । श्लो० १८० । अ०
 नागरं । आ० देशीयकागजाख्यः । का० — । स्या० कलिकातास्या
 एसियाटिक् सोसाइटी ।
 प्रारम्भवाक्यं । अथ द्वादशाहप्रयोगो वक्ष्यते । अयं द्वादशाहो द्विविधः अहीनः सत्वश्चेति ।
 परिसमाप्तिवाक्यं । पूर्व्वत् हृदयशूलोद्दासनं न कृतं चेदत्रोद्देनोद्दासनं कर्त्तव्यं । पत्नी-
 संयाजान्तमग्निष्टोमवत् । समाप्तः पृष्ठसत्वे पृष्ठशमनीयप्रयोगः ।
 द्वादशाहप्रयोगवृत्तिः समाप्ता ।
 विषयः । द्वादशाहसत्वविवरणं ।

CXCVIII.

Paundarika-Prayoga. A manual for the performance of the *Paundarika* ceremony.

१६८ । पौण्डरीकप्रयोगः ।

ग्रन्थकारनाम अज्ञातं ।
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० — । पङ्क्ति० ४ । श्लो० ५ । अ० नागरं ।
 आ० देशीयकागजाख्यः । का० — ? । स्या० कलिकातास्या एसि-
 याटिक् सोसाइटी ।
 प्रारम्भवाक्यं । अथेदानीं पौण्डरीकप्रयोगो वक्ष्यते । तस्य परिमिता दीक्षा द्वादशोपसदः ।

परिसमाप्तिवाक्यं । प्रथमादिघ्नहःसु सहस्रं सहस्रं ददाति । अन्यत् सर्वं द्वादशाहवत्
पशुकृमिरित्यादि चरति । इति पौण्डरीकप्रयोगः समाप्तः ।
विषयः । पौण्डरीकाख्यसवीयानुष्ठाननिरूपणं ।

CXCIX.

Mahāvratā-Prayoga, A manual for the performance of the *Mahāvratā* ceremony.

१६६ । महाव्रतप्रयोगः ।

ग्रन्थकारनाम अज्ञातं ।
विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० १२-१५ । श्लो० ७६ । अ० नागरं ।
आ० देशीयकागजाख्यः । का० — ? । स्या० एसियाटिक् सोसाइटी ।
प्रारम्भवाक्यं । अथ महाव्रतस्य प्रयोगो वक्ष्यते । स्वर्गकामस्य महत्त्वप्राप्तिकामस्य वा
महाव्रतं ।
परिसमाप्तिवाक्यं । प्रथमवपट्टकारहोमानन्तरं प्रतिप्रस्थाता प्राजापत्यमतिग्राह्यं जुहोति
अथत् सर्वमग्निटोमवत्समायते । महाव्रतप्रयोगः समाप्तः ।
विषयः । महाव्रताख्यशागस्यानुष्ठाननिरूपणं ।

CC.

Pāsukūdi-Prayoga-Sūtra. Rules for the performance of the *Pāsuka* and other Vedic ceremonies.

२०० । पाशुकादिप्रयोगसूत्रम् ।

ग्रन्थकारनाम अज्ञातं ।
विवरणं । प्राचीनं परिशुद्धप्रायञ्च । प० २२ । पङ्क्ति० १५-१६ । श्लो० १००० ।
अ० नागरं । आ० देशीयकागजाख्यः । का० — ? । स्या० कलि-
क तास्या एसियाटिक् सोसाइटी ।
प्रारम्भवाक्यं । अथ पाशुकः प्रक्रम्यते । तत्र पशुर्नित्यः काम्यश्च । तत्र नित्यः पट्पु मासेषु
यावज्जीवं प्रयोज्यः । माघमासे अविधानक्षत्रगते सवितर्येकस्य प्रशोः कालः ।
परिसमाप्तिवाक्यं । ज्योतिरतिरावः सन्निष्ठते सूर्याचन्द्रमहोरेतत्पायुज्यं सलोकता-
माप्नुवन्ति स एतेनायनेन यन्ति य उ चैनदेवं विदुर्य उ चैनदेवं
विदुः । ५० इति उत्तरा चितिः समाप्ता ।
विषयः । पाशुकसोमयागवरुणप्रवासादिवज्जविधमसिद्धवैदिकप्रयोगविधिः ।

CCI.

Karma Padhati. Rules for the performance of the nine essential *Sañskáras* or sacraments.

२०१ । कर्मपद्धतिः ।

ग्रन्थकारनाम अज्ञातं ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २० । पङ्क्ति० ८-१० । श्लो० ३५० । अ० नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १६३८ । स्या० कलिकातास्या एसि-
याटिक् सोसाइटी ।

प्रारम्भवाक्यं । विश्वरः पाप्यम् अर्थ्यं व्यावसनीयम् मधुपर्कः इति आसाद्येत् । अथ
वरस्तीरणमागतः । प्रथमं शान्तिपाठः ।

परिसमाप्तिवाक्यं । माता माङ्गल्यं कृत्वा श्रीगणेशगोविन्देभ्योः पूजनं कुर्यात् । इति कर्म-
पद्धतिः समाप्ता ।

विषयः । विवाहसंस्कारप्रयोगः ।

CCII.

Nádirjñána. On the examination of the pulse for the ascertainment of disease ; by Attreya.

२०२ । नाडीज्ञानं ।

ग्रन्थकारनाम आत्रेयः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४ । पङ्क्ति० ७-८ । श्लो० २६ । अ० नागरं
आ० देशीयकागजाख्यः । का० संवत् १८४४ । स्या० कलिकातास्या
एसियाटिक् सोसाइटी ।

प्रारम्भवाक्यं । अतः परं प्रवक्ष्यामि नाडिकाज्ञानसुत्तमम् ।

येन विज्ञानमात्रेण ज्ञायन्ते रोगसङ्कराः ।

परिसमाप्तिवाक्यं । भिषक् रोगान् वदेत् पश्चात् सुनिरात्रेयभाषितम् । दर्शनं स्पर्शनं
प्रश्नश्चतुर्थं नाडिलक्षणं ॥ इति आत्रेयप्रोक्तनाडीज्ञानं सम्पूर्णम् ।

विषयः । नाडीनिरूपणम् ।

CCIII.

Drabyaguna Sutasloka. Materia Medica in a hundred verses ; by Trimalla Bhatta.

२०३ । द्रव्यगुणशतश्लोकी ।

- अन्यकारनाम त्रिसङ्गभट्टः ।
विवरणं । प्राचीनं परिशुद्धप्रायञ्च । प० १६ । पङ्क्ति० ३ । श्लो० २५० । अ०नागरं ।
आ० देशीयकागजाख्यः । का० संवत् १५५५ । स्या० कलिकातास्था
एशियाटिक् सोसाइटी ।
प्रारम्भवा० । श्रीकण्ठं गिरिजागणेशसहितं नत्वा शरण्यं मतं
नानाद्रव्यगुणागुणान् कथयतो अन्यान् विचार्यासकत् ।
पथ्यापथ्यत्रिदे गुणागुणयुतं यद्वस्तु तोयादिकं
तत्सङ्क्षेपतया ब्रवीत हि शतश्लोकाया त्रिसङ्गः कविः ॥
परिसमाप्तिवा० । अदोषा सानन्दं गदिविरचितस्तोत्रनिवहा शिवा
मे नेरुज्यं जनयति सदानन्दजननी ॥ इति श्रीत्रिसङ्गभट्टविरचिता
द्रव्यगुणशतश्लोकी समाप्ता ।
विषयः । पानीयादिद्रव्याणां गुणदोषनिरूपणं ।

CCIV.

Muhūrta-sarvasva, Astrological Calendar ; by Raghuvīra.

२०४ । मुहूर्त्तसर्वस्वं ।

- अन्यकारनाम रघुवीरः ।
विवरणं । प्राचीनं परिशुद्धञ्च । प० २६ । पङ्क्ति० १११२ । श्लो० ४५० । अ०
नागरं । आ० देशीयकागजाख्यः । का० संवत् १८१८ । स्या० कलिका-
तास्था एशियाटिक् सोसाइटी ।
प्रारम्भवा० । गौरीपुत्रं नमस्कृत्य दोषितं विठ्ठलं गुरुं ।
मुहूर्त्तानान्त सर्वस्वं रघुवीरेण रच्यते ॥
परिसमाप्तिवा० । श्रीशालिवाहने शाक्ते सप्रपञ्चतिथिप्रभे ।
चक्रे मुहूर्त्तसर्वस्वं रघुवीरोऽविसृक्तके ॥
इति श्रीविठ्ठलदीक्षितात्मजरघुवीरज्योतिर्विरचिते मुहूर्त्तसर्वस्वे मिश्रप्रकरणं
समाप्तं ।
विषयः । अत्र संवत्सरप्रकरणं तिथिप्रकरणं वारप्रकरणं करणप्रकरणं योगावयोगप्रक-
रणं नक्षत्रप्रकरणं सङ्क्रान्तिप्रकरणं गोचरप्रकरणं संस्कारप्रकरणं विवाह-
प्रकरणं यात्राप्रकरणं गृहप्रकरणं गृहप्रवेशप्रकरणं अथकडचक्रप्रकरणं
मिश्रप्रकरणं च विद्यते ।

NOTICES
OF
SANSKRIT MSS.

BY

RÁJENDRALÁLA MITRA,

*Honorary Member of the Royal Asiatic Society of Great Britain and
Ireland and of the Physical Class of the Imperial Academy of Sciences,
Vienna; Corresponding Member of the German and of the American
Oriental Societies, of the Royal Academy of Science, Hungary,
and of the Anthropological Society of London; Fellow
of the Royal Society of Northern Antiquaries,
Copenhagen, &c., &c.*

PUBLISHED

UNDER ORDERS OF THE GOVERNMENT OF
BENGAL.

No. II.

CALCUTTA:

PRINTED AT THE BAPTIST MISSION PRESS.

1870.

२०३ । द्रव्यगुणशतश्लोकी ।

ग्रन्थकारः त्रिमल्लभट्टः ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० १९ । पङ्क्ति० ३ । श्लो० २५० । अ० नागरं ।
आ० देशीयकागज । का० संवत् १५५५ । स्था० कलिकातास्या एशियाटिक
सोसाइटी ।

प्रा० वाक्यं । श्रीकण्ठं गिरिजागणेशसहितं नत्वा शरणं सतां
नानाद्रव्यगुणागुणान् कथयतो ग्रन्थान् विचार्यामहत् ।
पथ्यापथ्यविदे गुणागुणघृतं यद्वस्तु तोयादिकं
तत्पुङ्ग्वेपतया ब्रवीति हि शतश्लोका त्रिमल्लः कविः ॥

समाप्तिवा० । अशोषा सानन्दं गदिविरचितसोचनिवहा शिवा
मे नैरुच्यं जनयति सदानन्दजननी ॥

इति श्रीत्रिमल्लभट्टविरचिता द्रव्यगुणशतश्लोकी समाप्ता ।

विषयः । जल्लवणाग्नादिद्रव्याणां गुणदोषनिरूपणं ।

No. CCIV.

Muhūrta-sarvasva. Astrological Calendar; by Raghuvīra.

२०४ । मुहूर्त्तसर्वस्व ।

ग्रन्थकारः रघुवीरः ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० २६ । पङ्क्ति० ११-१२ । श्लो० ४५० । अ०
नागरं । आ० देशीयकागज । का० संवत् १८१८ । स्था० कलिकातास्या
एशियाटिक सोसाइटी ।

प्रा० वाक्यं । गौरीपुत्रं नमस्कृत्य दौचितं विठ्ठलं गुरुं । मुहूर्त्तानान्तु सर्वस्वं रघुवीरेण रच्यते ॥
समाप्तिवा० । श्रीशालिवाहने शाके सप्तपञ्चतिथिप्रभे । चक्रे मुहूर्त्तसर्वस्वं रघुवीरोऽविमुक्तके ॥
इति श्रीविठ्ठलदोचितात्मजरघुवीरज्योतिर्विरचिते मुहूर्त्तसर्वस्वे मिश्रप्रकरणं
समाप्तं ।

विषयः । अत्र संवत्सरप्रकरणं तिथिप्रकरणं वारप्रकरणं करणप्रकरणं योगावयवप्रकरणं
नक्षत्रप्रकरणं सङ्क्रान्तिप्रकरणं गोचरप्रकरणं संस्कारप्रकरणं विवाहप्रकरणं यात्रा-
प्रकरणं गृहप्रकरणं गृहप्रवेशप्रकरणं अवकडचक्रप्रकरणं मिश्रप्रकरणं च विद्यते ।

No. CC V.

Rasasārnāmrita. On pharmaceutical preparations of mercury
and other metallic substances; by Rāma Sena.

२०५ । रससारासृतं ।

ग्रन्थकारः रामसेनः ।

विवरणं । परिशुद्धप्रायं सम्पूर्णं प्राचीनञ्च । प० १८२ । पङ्क्ति० ३-७ । श्लो०—
अ० वङ्गीयं । आं देशीयकागज । कां—? । स्या० नवद्वीपगोदाडिवासिवावु
उमेशचन्द्रदत्तः ।

प्रा० वाक्यं । गोपीजनपदं वन्दे नित्यमानन्दरूपिणम् । विभङ्गललितं श्यामं तिर्यग्भोव मनोहरम् ॥
शालिनाथकृताद्गन्धान्नित्यनाथकृतात्तथा । गहनानन्दनाथादेः सारं नीला प्रथमेनः
नला गुरुपदद्वन्द्वं सुस्निग्धं वाञ्छितप्रदम् । रससारासृतो ग्रन्थो रामसेनेन वक्ष्यते ॥
समाप्तिवा० । स्वचूर्णमेकीकृत्य तत्समानं शोधितं शक्रासनचूर्णं सर्वद्रव्यस्य समं शर्करां
दृतमधु तत्समं कर्पूरकर्षं सर्वं मोदकं कार्यं । कामाग्निसन्दीपनमोदकं
इति वृष्याधिकारः ॥ समाप्तस्यै रससारासृतो ग्रन्थः ।

विषयः । अस्मिन् पथ्यौषधादीनां विशदा व्यवस्था रसायनव्यवस्था च विद्यते ।

No. CCVI.

Gūdhabodhaka. An essay, by Heramba Sena, on certain diseases and the medicines most appropriate for them.

२०६ । गूढबोधकः ।

ग्रन्थकारः हेरम्बसेनः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १४५ । पङ्क्ति० १० । श्लो०—? । अ० वङ्गीयं ।
आ० देशीयकागज । कां—? । स्या०, नवद्वीपगोदाडिवासिवावुउमेश-
चन्द्रदत्तः ।

प्रा० वाक्यं । नमो गणेशाय शिवायजाय गजेन्द्रवक्त्राय चतुर्भुजाय ।

कुबुद्धिनाशाय वरप्रदाय योगार्थिने सिद्धसुसेवकाय ॥

चक्रपाणिपदद्वन्द्वं वन्दे वन्द्यं महेश्वरम् ।

माधवं नित्यनाथञ्च नित्यं मूर्द्ध्नि कृताञ्जलिः ॥

यत् प्रसिद्धं तदत्रास्ति यस्य योगेषु यौगिकं ।

ततः सर्वं प्रथमेन सारमेकीकृतं मया ॥

रसरत्नाकराचन्द्रादन्यपुस्तकसङ्कुलात् ।

माहेश्वरात् समाकृत्य सङ्ग्रहे गूढबोधकः ॥

समाप्तिवा० । खण्डितत्वात् ग्रन्थशेषवाक्यं नास्ति ।

विषयः । याधीनां लक्षणानि शान्तिसमुपायाश्च विद्यन्ते ।

No. CCVII.

Paryáyaratnamalá alias *Rájavallabha*. By Rájavallabha. Treats concisely of food, drinks, baths, dress, habitation, diurnal duties, and other subjects of hygiene. It includes also the names of a number of medicines arranged in classes.

२०७ । पर्यायरत्नमाला ।

ग्रन्थकारः राजवल्लभः ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० १२ । पङ्क्ति० ८-१० । श्लो०—१ । अ० वङ्गीय० । आ० देशीयकागजः । का०—१ । स्था० नवद्वीपगोयाङ्गिवासिवावुत्तमेशचन्द्रदत्तः ।

प्रा० वाक्यं । प्रणम्य परमं देवं दुःखत्रयहरं हरं । संसारसागरत्राणहेतुं सेतुमिवोत्थितं ।
पर्यायरत्नमालेयमायुर्वेदार्णवोन्मिता । विविच्यते मया सारो नातिसङ्क्षेपविस्तरात् ॥
समाप्तिवा० । खण्डितत्वेन शेषवाक्यं नास्ति ।

विषयः । पर्यायभ्रादिव्यवस्थापनं ।

No. CCVIII.

Pathya-vidhāna. On dietetics in health and disease.

२०८ । पथ्यविधानं ।

ग्रन्थकारः—१ ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० १२ । पङ्क्ति० ८-१० । श्लो०—१ । अ० वङ्गीयं
आ० देशीयकागजः । का०—१ । स्था० नवद्वीपगोयाङ्गिवासिवावुत्तमेश-
चन्द्रदत्तः ।

प्रा० वाक्यं । विनापि भेषजैर्बाधिः पथ्यादेव निवर्तते । न तु पथ्यविहीनस्य भेषजानां शतैरपि ॥
तस्माद् यत्नेन सद्द्वैयैः पथ्यापथ्यं सुनिर्णीतम् । विज्ञातव्यं च्वरादीनां रोगिणां रक्तप्रशान्तये ॥
समाप्तिवा० । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । अस्मिन् पथ्यप्राधान्यं विद्यते तस्य प्रकाराश्च ।

No. CCIX.

Dravyayūna. By Náráyaṇa Dása. A short treatise on the properties of various drugs, as also of the different alimentary substances in common use among the Hindus of Bengal,

२०८ । द्रव्यगुणः ।

ग्रन्थकारः नारायणदासः ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० ४ । पङ्क्ति० ५ । श्लो०—? । अ० वङ्गोप० ।
आं देशीयकागजः । कां—? । स्यां नवद्वीपगोयाडिवासिवावुउमेशचन्द्रदत्तः ।

प्रा०वाक्यं । परमानन्दसन्देशकरं भद्रकरं सतां । इन्दिरामन्दिरं वन्दे गोपालं नन्दनन्दनम् ॥

श्रीनारायणदामेन कविराजेन धीमता । प्रतिसंस्क्रियते द्रव्यगुणोऽयं राजवल्लभः ।

समाप्तिवा० । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । पानीयादिद्रव्याणां गुणनिरूपणं औषधिव्यवस्था च विद्यते ।

No. CCX.

Paribhāshā. A guide to medical technicalities ; by Nārāyaṇa Dāsa.

११० । परिभाषा ।

ग्रन्थकारः नारायणदासः ।

विवरणं । अनतिशुद्धं प्राचीनञ्च । प० ७ । पङ्क्ति० २-५ । श्लो०—? । अ० वङ्गोप० । आ०
देशीयकागजः । कां—? । स्या० नवद्वीपगोयाडिवासिवावुउमेशचन्द्रदत्तः ।

प्रा० वाक्यं । जयति गगणैकदीपः । प्राचीवदनैकदर्पणसपनः ।

उदयाचलैकतिलकस्त्रिभुवनमुकुटैकमाणिक्यं ॥

अव्यक्तानुक्तेशोक्तसन्दिग्धार्थप्रकाशिकाः ।

परिभाषाः प्रकाशयन्ते दीपीभूताः सुनिश्चिताः ॥

समाप्तिवा० । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । अनुक्तभागादिकद्रव्यस्य सप्तभागादिप्रतिपादनं यथोक्तद्रव्यालाभे प्रतिनिधिविधानञ्च ।

No. CCXI.

Gaṇādhyāya. By Parameśvara Rakshita. Classification of medicines.

२११ । गणाध्यायः ।

ग्रन्थकारः परमेश्वररक्षितः ।

विवरणं । प्राचीनमशुद्धं सम्पूर्णञ्च । प० ६ । पङ्क्ति०—७ । श्लो०—? । अ० वङ्गोप० ।
आ० देशीयकागजः । कां—? । स्या० नवद्वीपगोयाडिवासिवावुउमेशचन्द्रदत्तः ।

प्रा० वाक्यं । विदारोगण्या युक्तो जीवकर्षभकैः सह ।

दन्तिपणी पृथक्पूर्णां शक्तिरिन्दिः शतावरो ॥

समाप्तिवा० । समस्तवर्गमर्द्धं वा यथालाभमथापि वा ।

कल्कक्वाथरजःस्नेहलेहाद्यैर्धोजयेत् गणान् ॥

इति श्रीपरमेश्वररचितकृतो गणाध्यायः समाप्तः ।

विषयः । गणपठितौषधादिकथनं ।

No. CCXII.

Rituguna. On the effect of drugs and alimentary substances as influenced by the seasons.

२१२ । ऋतुगुणः ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धं । प० १५ । पङ्क्ति०—८-९ । श्लो—? । अ० वल्लीयं ।

आं देशीयकागजः । कां—? । म्या० नवद्वीपगो,याङ्गिवासिवावुउमेशचन्द्रदत्तः ।

प्रा० वाक्यं । मामैर्द्विसङ्घैर्मागैः क्रमात् षडृतवः स्मृताः ।

परिसमाप्तिवाक्यं । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । अस्मिन् ऋतुरसधान्यशाकलवणफलते,यक्षोरदधितक्रष्टतादीनां गुणा विद्यन्ते ।

No. CCXIII.

Yoga-chandriká. An essay on the Yoga system of philosophy. It is probably the same work which is quoted in the Hatha-sanketa-chandriká of Sundara Deva. Hall's Contribution, 17.

२१३ । योगचन्द्रिका ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धं सम्पूर्णं । प० ७ । पङ्क्ति० ६-७ । श्लो—? । अ० वल्लीयं ।

आं देशीयकागजः । कां—? । म्या० नवद्वीपकृष्णनगरसहाराजश्रीसतीशचन्द्ररायः ।

प्रा० वाक्यं । भित्त्वा मूलाभिधानं तदनु रसदलं वारिजं वायुयोगात् ।

भूयो द्विद्वादशार्णं स्मरदलललितं दग्धपत्रं तद्वत् ॥

प्राप्य शोनाथसञ्जं जननि जनयसि चेसकृत् योगिनां यत् ।

पोयूषं तेन मातर्वि रचय सततं मामतिचोणपुण्यं ॥

समाप्तिवा० । शेषे खण्डितत्वात् अन्तिमवाक्यं नास्ति ।

विषयः । योगनिरूपणं । १७९ सङ्ख्यासमुच्चिता तु वैद्यकीया इतोऽन्या एतदीयप्रमाण

दृष्टदीपिकायामुक्तं ॥

Máyá Tantra. The rigin and adoration of Máya and the myjs-
tic diagrams appropriate for her worship.

२१४ । मायातन्त्रं ।

ग्रन्थकारः महादेवः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १० । पङ्क्ति० ८ । श्लो० ३२० । अ० वङ्गीयं । आ
देशीयक्तागजः । कां—? स्या० कलिकातास्यश्रीयुक्तवावुथतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । ईश्वर उवाच । शृणु देवि प्रवक्ष्यामि तत्त्वमन्यत् यथा पुरा ।

समाप्तिवा० । इति ते कथितं देवि रक्षस्यं परमाद्भुतं । न कश्चित् प्रवक्तव्यं यदि तेऽस्तिदया मयि
इति मयातन्त्रे सप्तमः पटलः ॥

विषयः । १ पटले मायोत्पत्तिः । २ मायारानं । ३ देव्या यन्त्रस्त्वादिविधानं । ४ मन्त्र-
पुरश्चरणं । ५ दुर्गानामफलकथनं । ६ योगतत्त्वकथनं । ७ यन्त्रविशेषकथनं ।

Níla Tantra. A dialogue between Mahádeva and Durgá, on the
mode of worshipping Dakshinā Kálí, and performing the diverse
ceremonials of that worship.

२१५ । नीलतन्त्रं ।

ग्रन्थकारः महादेवः ।

विवरणं । प्राचीनतममपरिशुद्धञ्च । प० ५ । पङ्क्ति० ८ । श्लो०—? । अ० वङ्गीयं । आ० देशीय-
क्तागजः । कां—? । स्या० नवद्वोपठ्यनगरमहाराजश्रीसतीशचन्द्ररायः ।

प्रा० वाक्यं । कैलाशशिखरारूढं देवदेवं जगद्गुरुम् । सदा स्मैरमुखो दुर्गा पप्रच्छ नगनन्दिनो ॥

चतुःषष्टि च तन्त्राणि कृतानि भवता प्रभो । तेषां मध्ये प्रधानानि वद मे करुणानिधे ।

समाप्तिवा० । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । दक्षिणकालिकायाः पुरश्चरणनैमित्तिकार्चनकुलपूजादिविधानं ।

Navaratnesvara Tantra. On fasts, penance, meditations and the
worship of Kálíká and other Sáкта divinities.

२१६ । नवरत्नेश्वरन्त्रं ।

ग्रन्थकारः महादेवः ।

विवरणं । प्राचीनतमपरिशुद्धं । प० ५ । पङ्क्ति ७-८ । श्लो०—? । अ० वङ्गीयं । आ०
देशीयकागजः । का०—? । स्या० नवद्वीपकृष्णनगरमहाराजथीसतीशचन्द्ररायः ।
प्रा० वाक्यं । द्विमवच्छिखरासीनं खच्छन्दाच्चं महेश्वरं । तपोगुह्यपदद्वन्द्वं प्रोवाच जगदम्बिका ॥
भयादच्चं न प्रच्छामि भगवन् गणभैरव । भवार्णवनिमग्नानांत्वमुद्धर्तुमिहार्हमि ॥
नवरत्नेश्वरं तन्त्रं खच्छन्दपदसम्मितम् । पुरा मयि समाज्ञातुं निर्भमे जगदीश्वरः ॥
समाप्तिवा० । खण्डितत्वात् श्लेषवाक्यं नास्ति ।
विषयः । कालिकायाः पूजाध्यानजपाद्विधानं ।

No. CCXVII.

Mahākālī Tantra. Discourse on the adoration of Mahākālī.

२१७ । महाकालीतन्त्रं ।

ग्रन्थकारः शिवः ।
विवरणं । प्राचीनमपरिशुद्धं । प० ७ । पङ्क्ति ७-८ । श्लो०—? । अ० वङ्गीयं । आ०
देशीयकागजः । का०—? । स्या० नवद्वीपकृष्णनगरमहाराजथीसतीशचन्द्ररायः ।
प्रा०वाक्यं । पार्वत्युवाच । देवदेव महादेव नीलकण्ठ तपोधन ।
येयं त्वया महाविद्या प्रोक्ता देव सुदुर्लभा ॥
यस्यास्तु ज्ञानमात्रेण कृतार्था तु न संशयः ।
किन्त्वस्या मन्त्रतन्त्राणि न ज्ञातानि महानघ ॥
तदेव कथयस्वाद्य यदि तेऽस्ति कृपा मयि ॥
समाप्तिवा० । खण्डितत्वात् श्लेषवाक्यं नास्ति ।
विषयः । महाकाल्याः पूजनध्यानादिनिरूपणं ।

No. CCXVIII.

Rāja-mārtanda alias *Yogasāra Saṅgraha*. A treatise on the preparation of medicated oils and other compound medicines, attributed to Rājā Bhoja Deva of Dhārā.

२१८ । राजमार्त्तण्डनामयोगसारसङ्ग्रहः ।

ग्रन्थकारः भोजदेवः ।
विवरणं । प्राचीनमपरिशुद्धं सुजीर्णं । प० ६५ । पङ्क्ति ८ । श्लो० ५६० । अ०
नागरं । आ० देशीयकागजः । का०—? । स्या० एमियाटिक् सोमाइटो ।
प्रा०वाक्यं । नीलस्निग्ध गिरीन्द्रजालकलतासम्बद्धसृष्टः

चन्द्रांशुयुतिशुभदंष्ट्रवदनः श्रोत्रपटुप्रध्वनिः ।
 लोलोद्ग्रेककरप्रहारदलितोद्दामद्विपेन्द्रः त्रियं
 दिग्ग्याद्वोऽग्निशिखापिङ्गनयनस्यण्डोशपञ्चाननः ॥
 दृष्ट्वा रोगैः समग्रैर्जनसवशमिस सर्व्वतः पौषमानं
 योगानां सङ्ग्रहोऽयं ऋपतिशतशिरोधिष्ठिताज्ञेन राज्ञा ।
 कारुण्यात् सन्निबद्धः स्फुटपदपदवोसुन्दरोद्दामवन्द्यै-
 र्वृत्तैरुद्धृतशत्रुप्रमथनपटुना राजमार्त्तण्डनासा ॥
 समाप्तिवाक्यं । समस्तपाथानिधिवीचिसञ्चयप्रवर्त्तितान्दोलनकेलिकोर्त्तिना ।
 प्रकाशितो भोजनरूपेण देहिनां क्षिताय नानाविधयोगसङ्ग्रहः ॥
 महाराजयोगो जराजविरचितो राजमार्त्तण्डनामयोगसारसङ्ग्रहः समाप्तः ।
 विषयः । नानाविधतैलौषधादिनिरूपणं ।

No. CCXIX.

Siva-sahasra-nāma. One thousand epithets descriptive of the attributes of Siva.

२१९ । शिवसहस्रनाम ।

प्रत्यकारः शिवः ।
 विवरणं । प्राचीनतममपरिशुद्धञ्च । प० २२ । पङ्क्ति० ५ । श्लो०—१ । अ० वङ्गोयं । आ० देशीय
 कागजः । स्या० नवद्वीपकृष्णनगरमहाराजश्रीशतीसचन्द्ररायः ।
 प्रा० वाक्यं । ऋषय ऊचुः । सूत वेदार्थतत्त्वज्ञ शिवध्यानपरायण ।
 मुक्त्युपायं वदाऽस्मभ्यं कृपालो मुनिसत्तम ॥
 समाप्तिवा० । ये शम्भूँ सुरसत्तमासुरगणैराराध्यमोशं शिवं
 शैलाधीशसुतासमेतममलं सम्युजयन्त्यादरात् ।
 ते धन्या शिवपादपूजनपराञ्चान्यो न धन्यो जनः
 सत्यं सत्यमिहोच्यते मुनिवरैः सत्यं पुनः सर्वदा ॥ ५८ ॥
 इति श्रीशिवरहस्ये सप्तमांशे स्कन्दसदाशिवसंवादे शिवसहस्रनामकथनं नाम
 प्रथमोऽध्यायः ।
 विषयः । शिवस्तोत्रं ।

No. CCXX.

Syámārāhana-chandrikā. The mode of worshipping the goddess Syámá or the rituals of the Kálipujá By Mádhavánanda,

२२० । श्यामार्चनचन्द्रिका ।

ग्रन्थकारः रत्नगर्भसार्वभौमः ।

विवरणं । नवीनं परिशुद्धप्रायश्च । प० १७६ । पङ्क्ति० ८ । श्लो० ५१५० । अ० वङ्गीयं । आ०

कागजः । शकाब्द्याः १७४५ । स्या० कलिकातास्थत्रयोज्जगत्वावयतोन्द्रसोत्तनटाकुरः ।

प्रां वाक्यं । नमामि कालीं कलिकल्मषापघ्नां प्रेतासनां चण्डनृमुण्डधारिणीं ।

विशालदंष्ट्रानिवहैर्भयानकां कृष्णां त्रिनेत्राञ्च दिग्म्बरां तां ॥

समाप्तिर्वा । गौडश्रारत्नगर्भास्त्रसार्वभौमविपश्चिता ।

वंश्यानां हितमुद्दिश्य कृता श्यामार्चनचन्द्रिका ॥

इति स्वर्णप्रामनिवासिगौडमहागमिकत्रयोत्तरत्नगर्भसार्दभौमविरचितायां श्यामार्चनचन्द्रिकायां नित्यानुष्ठानादिप्रकरणं षष्ठः पटलः ।

विषयः । शक्तिमाहात्म्यं विद्यामाहात्म्यं देव्यः सानान्यविशेषपूजाङ्गभूतशुद्धादि देवोसामान्यविशेषपूजा पुरस्चरणं शाक्ताचारबोरसाधनादिसाधनप्रभेदादीनि बहूनि प्रकरणानि विद्यन्ते ।

CCXXI.

Tattva-dīpikā. A commentary on the Megha-dūta of Kālidāsa, by Bhāgīratha Mīśra. The commentary that is generally known is by Mallinātha. Wilson had access to five others, viz. the works of Kalyāna Malla, Sanātana Gosvāmī, Bharata Mallika, Rāmānātha Tarkālakāra, and Haragovinda Vāchaspatī; but he does not appear to have seen the work now under notice.

२२१ । तत्त्वदीपिका ।

ग्रन्थकारः भागीरथमिश्रः ।

विवरणं । प्राचीनसपरिशुद्धश्च । प० ६५ । पङ्क्ति० ६-८ । श्लो०—१ । अ० वङ्गीयं ।

आ० कागजः । का०—३ । स्या० नवद्वीपकृष्णनगरमहाराजश्रीगुप्तसतीशचन्द्ररावः ।

प्रां वाक्यं । परमामन्दसन्देहकन्द सन्देहमुदप्रभं । गोविन्दमशुभस्कन्दमिन्द्रगानन्ददायकं ।

श्रीभागीरथमिश्रेण गोविन्दपदसेविना । क्रियते मेघदूताख्यटीकेयं तत्त्वदीपिका ।

समाप्तिर्वा । एतेन मेघे आशीर्वाद् कृतः । ११४ ॥

इति महामहोपाध्यायश्रीभागीरथमिश्रविरचिता तत्त्वदीपिकायां मेघदूताख्यटीका समाप्ता ।

विषयः । मेघदूतार्थविवरणं ।

CCXXII.

Sāra-saṅgraha. A manual of practice of medicine and therapeutics. By Raghunātha.

२२२ । सारसङ्ग्रहः ।

ग्रन्थकारः रघुनाथः ।
 विवरणं । प्राचीनमपरिशुद्धं । प० ४१ । पङ्क्ति० ६-७ । श्लो०—? । अ० वङ्गीयं । आ०
 कागजः । का०—? । स्या० नवद्वीपकृष्णनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।
 प्रा० वाक्यं । अश्लेषगदविध्वंसं नत्वा कृष्णपदाम्बुजं । छतः श्रीरघुनाथेन ग्रन्थोऽयं सारसङ्ग्रहः ॥
 श्रीपार्वतीसूदननन्दननित्यमाथसिद्धादिभिर्विरचितान्यवलोकाय तानि ।
 तन्नामिणं वीक्ष्य चरकादिमतं समाधात् नृणां क्षिताय वङ्गशो रचितः प्रथमात् ॥
 समाप्तिवा० । खण्डितं ।
 विषयः । विविधरोगौषधिपय्यामां निरूपणं ।

CCXXIII.

Śabda-bhedaPrakāsa. A vocabulary of words having the same, or very nearly the same, sounds, but very different meanings. Anonymous.

२२३ । शब्दभेदप्रकाशः ।

ग्रन्थकारः शिवः ।
 विवरणं । अपरिशुद्धं प्राचीनं । प० ३ । पङ्क्ति० ५ । श्लो०—? । अ० वङ्गीयं । आ०
 कागजः । कां—? । स्यां नवद्वीपकृष्णनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।
 प्रा० वाक्यं । प्रबोधनायाखिलशाब्दिकानां कृपामुपेत्यापि मतां कवीनां ।
 कृतो मया रूपमवाप्य शब्दभेदप्रकाशोऽखिलवाङ्मयार्थः ॥
 समाप्तिवां । अग्रयानव्यया दौषा शब्दो वाऽव प्रचक्ष्यते ॥ इति शब्दभेदप्रकाशः ॥
 विषयः । शब्दानां विशेषप्रतिपादशब्दं यथा अगार आगारः जम्बूकः जम्बुकः शम्बूकः
 शाम्बूक इत्यादि ।

CCXXVI.

Annapūrṇāśṭōttara-śata-nāma Stotra. A hymn in praise of Annapūrṇā, a form of Durgā, in which one hundred and eight epithets appropriate to her are worked out into verses. This is said to be a fragment of the Tantra named *Śiva-Rahasya*, but it does not occur in No. 233.

२२४ । अन्नपूर्णाष्टोत्तरशतनामस्तोत्र० ।

ग्रन्थकारः शिवः ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ६ । पङ्क्ति०—६ । श्लो०—? । अ० वक्त्रोयं । आ०

कागजः । कां—? । स्यां नवद्वीपकृष्णनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।

प्रा० वाक्यं । खण्डितं

समाप्तिवां । तेषां मुक्तिर्भवत्येव मङ्गले मद्नुग्रहात् ॥

इति शिवरक्षस्ये सप्तमांशे अन्नपूर्णाष्टोत्तरशतनामस्तोत्रं सम्पूर्णम् ॥

विषयः । अन्नपूर्णासाक्षात्प्रतिपादनं ।—

CCXXV.

Ulkādi-svarūpa. Extraordinary physical phenomena, such as meteors, rain-bows, multiplicity of moons, spontaneous fires in forests, their nature and causes, and prayers for alleviating their evil effects. The work is incomplete; it is probably a part of one of the Tantras.

२२५ । उल्कादिस्वरूपः ।

ग्रन्थकारः शिवः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १८ । पङ्क्ति० ७-८ । श्लो०—? । अ० वक्त्रोयं । आ०

कागजः । कां—? । स्यां नवद्वीपकृष्णनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।

प्रां वाक्यं । तत्र प्रथमत उल्का तत्स्वरूपमाह—

समाप्तिवां । खण्डितं ।

विषयः । प्रथमा शान्तिः द्वितीया शान्तिः तृतीया शान्तिः चतुर्थी शान्तिः पञ्चमी शान्तिः षष्ठी शान्तिः सप्तमी शान्तिः सामान्या शान्तिः प्रतिमूर्यकः परिघान्धकाराद्भूतानि क्षयाद्भूतं सन्ध्याद्भूतं दिवान्धवदर्शनाद्भूतं दृष्टाद्भूतानि मेघाद्भूतं विद्युत् दिग्दाहः चन्द्रोत्पात इन्द्रधनुः निर्घातदण्डदृष्टात्पातादिभूतान्तोत्पाताद्यस्य निरूपिताः ।

CCXXVI.

Jyotis-sāra. The elements of Astronomy. By Haláyudha Miśra.

२२६ । ज्योतिःसारः ।

ग्रन्थकारः हलायुधमिश्रः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ११ । पङ्क्ति० ५-७ । श्लो०—? । अ० वक्त्रोयं ।

आ० कागजः । कां—? । स्यां नवद्वीपकृष्णनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।

प्रां वाक्यं । नेदुस्याने शिखाकारसाधारे कनकप्रभं । नाभिस्थं सूर्यविद्धातं तरुणादित्यवचमं ।
समाप्तिवां । —परिहरेत् पठोमिच्च द्वादशो० । इति सर्वसम्मतहलायुधमिथकतञ्चोतिः-
सारः समाप्तः ॥

विषयः । ग्रहनचवादिनिरूपणं ।

CCXXVII.

Shatshakra-bheda. Adoration of the female energy, Sakti, through the medium of mystic diagrams. By Puṣpānanda.

२२७ । षट्चक्रप्रभेदः ।

ग्रन्थकारः पूर्णानन्दः ।
विवरणं । प्राचीनमपरिषुद्धञ्च । प० १० । पङ्क्ति० २-६ । श्लो०—? । अ० नागरं ।
आ० कागजः । कां—? । स्यां नवद्वीपकृष्णनगरसचाराजश्रीयुतमतोशचन्द्ररायः ।
प्रा० वाक्यं । अथ तन्त्रानुसारेण षट्चक्रादिक्रमोद्गतः । तन्यते परमानन्दनिर्वाहप्रथमाङ्कुरः ॥
समाप्तिवां । —नरो वृत्त्यते । इति श्रीपूर्णानन्दविरचितः षट्चक्रप्रभेदः समाप्तः ॥
विषयः । सूत्राधारादिचक्राणां विवरणम् ॥

CCXXVIII.

Varuḍā Tantra. This MS. is probably incomplete. The following are the contents of the first eight chapters; 1st. mystic mantras of Kālī and Dakṣiṇā Vidyā; 2nd. diurnal duties of Śāktas; 3rd. the mode of attaining perfection in the Kālī mantra; 4th. time appropriate for the attainment of that perfection; 5th. certain mantras of Kālīkā for the attainment of special objects; 6th. Yoni Mudrā or the mystic diagram of the female energy; 7th. worship of the spiritual guide; 8th. astrological influence on the mantra for the worship of Kālīkā.

२२८ । वरदातन्त्रं ।

ग्रन्थकारः शिवः ।
विवरणं । प्राचीनमपरिषुद्धञ्च । प० १२ । पङ्क्ति० ४-६ । श्लो०—? । अ० वङ्गीयं ।
आ० कागजः । कां—? । स्यां नवद्वीपकृष्णनगरसचाराजश्रीयुतमतोशचन्द्ररायः ।
प्रां वाक्यं । देवदानवगन्धर्वमेवितं चिदशेचरं । उवाच विनयाविष्टा पार्वती पार्वतोपतिं ।
देयुवाच । द्यदेव सदाशैव जगदागन्दकारक । कालिका वरदा देवी कथं भवति तद्वद ॥

समाप्तिवां । यदि प्रकाशिता न स्यात् त्रिगुणा परमेश्वरी । प्रकाशिता च सा देवी सर्वनाश-
करी मता ॥ इति वरदातन्त्रे अष्टमः पटलः ॥

विषयः । अत्राष्टौ पटलानि विद्यन्ते । प्रथमे कालीमन्त्रदक्षिणाविद्यामन्त्रकथनं । द्वितीये
नित्यनैमित्तिकत्वकथनं । तृतीये कलौ कालीमन्त्रपुरस्चरणप्रशंसा । चतुर्थे
तदीयपुरस्चरणस्य कालनिरूपणं । पञ्चमे राञ्जलाभार्थं कालिकायाम्नाक्षर-
मन्त्रसाधनं । षष्ठे योनिमुद्राकथनं । सप्तमे गुरुपूजाविधिः । अष्टमे कालिकाया-
मन्त्रकालमन्त्रगुणकथनं ।

CCXXIX.

Vīra Tantra. This is likewise incomplete. Its contents are ; 1st. the spiritual guide ; 2nd. the worship of Tára ; 3rd. derivation of certain mystic mantras ; 4th. those appropriate to particular individuals ; 5th. the mode of attaining perfection in them ; 6th. desirable objects defined ; 7th. worship of Dakṣiṇá Kálí ; 8th. and 9th. isoterics of the Śákta secret science ; 10th. controul over the passions ; 11th. characteristics of the mahá-vīra, or the great hero in this form of religious worship ; 12th. worship of Mahá-vidyá ; 13th. worship of Ugra-chaṇḍá ; 14th. vocabulary of mystic mantras ; 15th. means and observances for the attainment of supernatural powers, for the destruction of enemies, securing the affection of woman. &c. &c.

२२६ । वीरतन्त्रं ।

ग्रन्थकारः शिवः ।

विवरणं । प्राचीनं परिग्रहद्वयं । प० १० । पङ्क्ति० ४-६ । श्लो०—? । अ० वक्ष्यं ।

आं कागजः । कां—? । स्थां नवद्वीपछण्णनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।

प्रा० वाक्यं । शम्भो सर्वविचारवर्षचतुरः सर्वागमानां निधिस्त्वं दाता सत्सत्फलैकनिपुणस्त्वं-
ब्रह्म वन्द्योऽपि च । देवत्वज्ञानपारे प्रभवति न हि यत्तादृशं कार्यरूपं तन्नै-
वाप्ति न जायते मम पुनर्वाच्यं विचार्यं गुरो ॥

यदुक्तं भवता तन्त्रं तत् सर्वं दुःखसिद्धिदं ।

विना पापैर्विना दुःखैस्तत्सिद्धिं ब्रूहि मे प्रभो ॥

समाप्तिवां । खण्डितं ।

विषयः । पञ्चदशपटलान्यत्र सन्ति । तत्र १ गुरुरहस्यं । २ ताराप्रकरणं । ३ मन्त्रो-
द्धारः । ४ सपर्याक्रमः । ५ पुरस्चरणविधिः । ६ काम्यकर्मनिर्णयः । ७ दक्षिण-
कालिकाप्रकरणं । ८ गुप्तविद्यारहस्यं । ९ ब्रह्मसमस्तादिकथनं । १० नि-

पक्षकथनं । ११ महावीरक्रमः । १२ । महाविद्यानुष्ठानं । १३ उग्रचण्डाप्रकरणं ।
१४ मन्त्रकोषादिकथनं । १५ रक्प्रतिकारः ।

CCXXX.

VimaláTantra. Mystic rites to be celebrated with wine, women,
&c.

२३० । विमलातन्त्रं ।

ग्रन्थकारः शिवः ।

विवरणं । प्राचीनं परिग्रहद्वयं । प० ११ । पङ्क्ति० ३-५ । स्तो०—? । अ० वङ्गीयं ।

आ० कागजः । कां—? । स्यां नवद्वीपक्ष्यनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।

प्रा० वाक्यं । शिव उवाच । प्रचण्डचण्डिकाविद्या त्वयोक्ताऽधिगता मया ।

सम्पत्तिं श्रोतुमिच्छामि वीराणां नित्यकर्म यत् ॥

यस्यानुष्ठानमात्रेण व्रजेत् त्वत्पुरसादतः ॥

समाप्तिवा०—प्रचण्डचण्डिका देवी तस्य सर्वं विनाशयेत् ॥

इति श्रीविमलातन्त्रे सप्तमः पटलः ॥

विषयः । सप्त पटलान्यत्र विद्यन्ते । प्रथमे ग्राम्यव्यवहारेण स्वकीयस्त्रिया शक्तिसाधन
देव्याऽभिहितं । द्वितीये परकीयस्त्रिया शक्तिसाधनं । तृतीये योगान्तरकथनं
चतुर्थे गौर्यालवक्रमप्रश्नोत्तरे । पञ्चमे प्रचण्डचण्डिकाकवचं । षष्ठे कुलाचा-
रविषयकप्रश्नोत्तरे । सप्तमे कुलाचारविवेकः ।

CCXXXI.

Durgá-pujá-vidhi. Manual for the performance of the Durgá
Pujá.

२३१ । दुर्गापूजाविधिः ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनमपरिग्रहद्वयं । प० ४१ । पङ्क्ति० ६ । स्तो०—? । अ० वङ्गीयं । आ०

कागजः । शकाब्दाः १५०६ । स्यां नवद्वीपक्ष्यनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।

प्रा० वाक्यं । अथ नवम्यादिकरूपः ।

समाप्तिवां । ततो दशान्मन्त्राङ्गणान् भोजयेत् इति ।

इति वार्षिकशरत्कालीनदुर्गापूजाविधिः ।

विषयः । यथाक्रमं जयदुर्गापूजानुष्ठानविवरणं ।

CCXXXII.

Kālī-pujā-viḥī. Guide to the performance of the Kālī Pūjā.

२३२ । कालीपूजाविधिः ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनमपरिशुद्धम् । प० १९ । पङ्क्ति० ५ । स्तो०—? । अ० वङ्गीयं ।
आं कागजः । कां—? । स्थां नवद्वीपकृष्णनगरमहाराजयुतसतीशचन्द्ररायः ।

प्रा० वाक्यं । तत्रादौ स्तानादिकं विधायेत्यादि ।

समाप्तिवां । यथा मुखं विहरत् । इतिकालीपूजापद्धतिः समाप्ता ।

विषयः । कालिकाया ध्यानमन्त्रादिकथनं ।

CCXXXIII.

Śiva-rahasya. A compilation from the Tantras on the devinity and worship of Śiva. Anonymous.

२३३ । शिवरहस्यं ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनमपरिशुद्धम् । प० ३६० । पङ्क्ति० ६-१२ । स्तो०— । अ० वङ्गीयं ।
आं कागजः । कां—? । स्थां नवद्वीपकृष्णनगरमहाराजयुतसतीशचन्द्ररायः ।

प्रा० वाक्यं । षष्ठ्य ऊचुः । मूत्र वेदार्थतत्त्वज्ञ शिवध्यानपरायण ।

मुक्त्युपायं वदान्मभ्यं ह्यपालो मुनिसत्तम ॥

समाप्तिवां । — अहरहः स्मरणोयौ ॥ १०२२ ॥

इति श्रीशिवरहस्ये सप्तमांशे शिवगौरीसंवादे काशीप्रभायकथनं नाम
एकोनविंशोऽध्यायः ॥

विषयः । शैवाचेनजपनहोमपुरश्चरणमन्त्रोद्धारयन्त्रोद्धारस्तवकवचादीन्यत्र वर्तन्ते एतेषां वि-
चारपूर्विका व्यवस्था च वर्तते ।

CCXXXIV.

Durgā-bhakti-laharī. An eulogium on faith in Durgā. By Ra-
ghūttama Yati.

२३४ । दुर्गाभक्तिलहरी ।

ग्रन्थकारः । रघूत्तमतीर्थः ।

विवरणं । प्राचीनमपरिशुद्धम् । प० २६ । पङ्क्ति० ५-६ । स्तो०—? । अ० वङ्गीयं । आं
कागजः । शकाब्दाः १६६० । स्थां नवद्वीपकृष्णनगरमहाराजयुतसतीशचन्द्ररायः ।

प्रा०वाक्यं । निःशरीरोऽपि भगवान् सशरीरोऽभिजायते । यो भक्तकृपया देवस्य वन्देऽहं सनातनं ।
स्त्रोपुंसादिबपुर्द्धते देवतिर्यङ्ङनराकृतिः । निराकृतिरपोशानो नटवत् यःसमोऽवतु ॥
समान्निवां । इति सकलजगद् विभति या सा मधुरिपुमोहकरोन्द्रियस्वरूपा ।
रमयति च हृत् शिवास्वरूपा वितरतु वो विभवं शुभानि माया ॥
विषयः । दुर्गाभक्तिमाहात्म्यादिकथनं ।

CCXXXV.

Mahānīla Tantra. On the devinity of Śiva and Śaktī, and their mantras.

२३५ । महानीलतन्त्रं ।

ग्रन्थकारः शिवः ।
विवरणं । प्राचीनमपरिशुद्धञ्च । प० ८६ । पङ्क्ति० १-७ । स्तो०—? । अ० वल्लीयं ।
आं कागजः । कां—? । रथां नवद्वीपलक्षणनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।
प्रां वा० । कैलाशशिखरारूढं देवदेवं जगद्गुरुं । सदा स्मरमुखी दुर्गा पप्रच्छ नगनन्दिनी ।
समान्निवां । यथा शक्त्या तु दीयेत देशकालानुरूपतः । न विचशायं कुर्वीत न शाठं कुरते सुधीः ।
इति महानीलतन्त्रे हरगौरीसवादे एकविंशः पटलः ।
विवरणं । शिवशक्तिप्राधान्ययोगस्वरूपादिनिरूपणं ।

CCXXXVI

Tārī pradīpa. A compendium, in five chapters, on the principles of the Śākta faith, and the rules to be observed in the worship of Tārā. By Lakṣmaṇa Deśika.

२३६ । ताराप्रदीपः ।

ग्रन्थकारः लक्ष्मणदेशिकः ।
विवरणं । प्राचीनमपरिशुद्धञ्च । प० २० । पङ्क्ति० ६-७ । स्तो०—? । अ० वङ्गीयं । आं
कागजः । कां—? । रथां नवद्वीपलक्षणनगरमहाराजश्रीयुतसतीशचन्द्ररायः ।
प्रा०वाक्यं । पञ्चाशद्वर्षमेत्ता सकलगुणमयो नादचिद्रूपसाक्षी व्यापी सत्ता विधाता परमगुणतरो
निष्कलो निर्विकारः । आधारे लिङ्गनाभौ हृदि गलवदने भालदेशे स्वभावव्याप्तौ
यो रामभद्रः स जयति नितरां योगिनां ज्ञानगम्यः ।
नत्वा वेदाभ्यिपारं द्विजकुलतिलकं व्यासदेवं विधानैर्लोकानां धर्महेतौ कलि-
भवविभवे तारणार्थे प्रयत्नात् । स्वच्छं सत्कारभूतं त्रिविधजनहितं मन्त्रतन्त्रादिगुह्यं
व्याचचे भव्यमुक्तिवरयजनविधौ शास्त्रमेतत् समन्नात् ॥

समाप्तिवा० । एतद्रहस्यं परमं कथितं प्रतिगोपितं । न द्यात् भक्तिद्विनाय निर्धनाय कदाचन ॥
इति श्रीलक्षणदेशिकविरचिते ताराप्रदीपे नानामन्त्रकथनं नाम पञ्चमः पटलः ।
विषयः । १ पटले मन्त्रसाधनविवरणं । २ पूजासङ्केतकथनं । ३ मन्त्रसङ्केतकथनं ।
४ साधनसङ्केतः । ५ नानामन्त्रकथनं ।

CCXXXVII.

Kārtavīrya-dīpalāna Paddhati. Rules for dedicating lighted lamps to Kārta-vīrya. By Lakshmaṇa Deśika.

२३७ । कार्तवीर्यदीपदानपद्धतिः ।

ग्रन्थकारः लक्षणदेशिकः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १६ । पङ्क्ति० ७-९ । श्लो० २५० । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्या० नवद्वीपकृष्णनगरस्थमहाराजश्रीयुतसतीशचन्द्ररायः ।
प्रा० वाक्यं । अथ कार्तवीर्यदीपदानप्रयोगः । तत्र वसन्तशिशिरहेमन्तऋतुषु वर्षाशरदोर्वा ।
वैशाखश्रावणाश्विनकार्तिकमागशीर्षपौषमाघ फाल्गुनमासेषु ॥
समाप्तिवा० । इति श्रीकार्तवीर्यदीपदानपद्धतिः समाप्ता ।
विषयः । कार्तवीर्यं प्रीत्यर्थकदीपदानविवरणं ।

CCXXXVIII.

Kālyashṭuka. A hymn to Kālī, from the *Dakṣiṇī-Kālī-Kalpa.* By Viṣṇu.

२३८ । काव्यष्टकं ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनतमपरिशुद्धञ्च । प० ७ । पङ्क्ति० १-८ । श्लो० १०० । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्या० नवद्वीपकृष्णनगरस्थमहाराजश्रीयुतसतीशचन्द्ररायः ।
प्रा० वाक्यं । भैरव उवाच ॥ सुखासीनं जगन्नाथं कैलासे गिरिजैकदा । आलिङ्ग्याह कथं वासं
दत्त्वाऽङ्गाङ्गेथ वञ्चसे ॥
समाप्तिवा० । वाचा वृहस्पतिसमो गजवाजिवृन्दकंसेव्यमानचरणो दिवि मोदते च ।
इति श्रीदक्षिणकालिकाकल्पे विष्णुना विरचितं काव्यष्टकं समाप्तं ।
विषयः । कालिकास्तवः ।

CCXXXIX.

Sanatkumára Tantra. A Vaishṇava Tantra, attributed to Sanatkumára, one of the earliest Rishis. Its contents are ; 1st. mantra of Viṣṇu ; 2nd. 3rd. & 4th. worship of Kriṣṇa ; 5th. mystic mantras of Viṣṇu ; 6th. mystic mantras of Gopála ; 7th. the form in which Gopála should be worshipped ; 8th. Homa &c. explained ; 9th. a charm for overcoming evils of every kind ; 10th. ritual for attaining perfection in the mantras ; 11th. initiation in the mantras.

२३९ । सनत्कुमारतन्त्रं ।

ग्रन्थकारः सनत्कुमारः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० २८ । पङ्क्तिं ६ । श्लो० ५०४ । अ० वङ्गीयं ।

आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुधतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । नमः कनककिञ्जल्कपोतनिर्झलवाससे । महावीजरिपुस्तम्बसृष्टचक्राय चक्रिणे ॥

सुविवित्ते वने रम्ये सिद्धचारणसेविते । सनत्कुमारं नत्वाथ पप्रच्छेदं पुलस्तकः ।

समाप्तिवा० । दक्षिणाभिमुखं कृष्णं दौलयेद् द्यः समाहितः ।

लक्ष्मीस्तस्य गृहं साक्षात् त्रिसम्भ्रं न विमुञ्चति ।

इति सनत्कुमारीयतन्त्रे एकादशः पटलः ।

विषयः । १ विष्णुमन्त्रकथनं । २-२-४ श्रीकृष्णपूजादिकथनं । ५ श्रीकृष्णविषयकमन्त्रान्तरकथनं । ६ गोपालमन्त्रकथनं । ७ गोपालपूजाकथनं । ८ होमादि-

निर्णयः । ९ त्रैलोक्यमङ्गलकवचं । १० पुरश्चरणविधानं । ११ दीक्षाविधिकथनं ।

CCLX.

Tantra Ratna. This MS. is incomplete ; it contains 5 Patalas on the following subjects : viz. secret congregation ; time for initiation ; mystic diagrams ; rituals ; regulation of the breath and gesticulation during worship. By Śrikrishṇa Vidyāvágíśa.

२४० । तन्त्ररत्नं ।

ग्रन्थकारः श्रीकृष्णविद्यावागीशः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० २९ । पङ्क्तिं ११- । श्लो० १८०० । अ० वङ्गीयं ।

आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुधतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । नित्यानन्दं परां वन्द ब्रह्मरूपां गुणाश्रयां । स्वभूतमयीन्देवी श्रीमत्पितृसुन्दरीं ।

पुराणकरणं वन्दे गणेशं पार्वतीसुतं । यस्य स्मरणमात्रेण विघ्ना दूरेभवन्ति हि ।
समाप्तिवा० । खण्डितं ।
विषयः । १ चक्रविचारः । २ दीक्षाकालनियमः । ३ सर्वतोभद्रमण्डलादिकथनं । ४ साक्षात्
पूजनादिविधानं । ५ मातृकान्यासादिकथनं ।

CCLXI.

Devī Upanishad. On the preeminence of the Devī as the supreme
devinity.

२४१ । देव्युपनिषत् ।

ग्रन्थकारः—? ।

विवरणं । नवीनमपरिशुद्धञ्च । प० २ । पङ्क्तिं ६-७ । ख० ५० । अ० षड्गीयं । आ०
कागजः । का०—? । स्या० कलिकास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।
प्रा० वाक्यं । ओं सर्वे देवा देवीमुपतस्युः । काऽसि त्वं महादेवो साऽब्रूवोदहं ब्रह्मस्वरूपिणी ।
मत्तः प्रलुतिपुरुषात्मकं जगत् शून्यञ्चाशून्यञ्च अहमानन्दानानन्दौ ।
समाप्तिवा० । प्राणप्रतिष्ठायां जप्त्वा प्राणानां प्रतिष्ठा भवति भौमाश्विन्यां महादेवीसन्निधौ जप्त्वा
महामृत्युं तरति महामृत्युं तरति य एवं वेद इत्युपनिषत् । इति देव्यार्थवर्ण
शीर्षं सम्पूर्णं ।
विषयः । देव्याः जगत्कर्तृत्वादिप्रतिपादिनो ब्रह्मविद्या ।

CCLXII.

Śakti-ratnākara. A work of the Tantra class in five chapters.
Contents : 1st. an enquiry into what is Brahma ; 2nd. the true nature of
Durgā ; 3rd. the merits of her many names ; 4th. the merits of wor-
shipping her ; 5th. the nature and attributes of Mahāvidyā.

२४२ । शक्तिरत्नाकरः ।

ग्रन्थकारः—? ।

विवरणं । नवीनमपरिशुद्धञ्च । प० २६ । पङ्क्तिं ६ । ख० ९२६ । अ० षड्गीयं ।
आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।
प्रा० वाक्यं । ्या शक्तिर्गिरिशस्य चक्षुरधिका दृष्टिः परा शम्भवो कण्ठे गीः श्रवणे रवा च रसना-

मध्ये रसैकात्मिका । प्राणे याऽपि च गन्धिका किमपरं प्राणात्मिका मानसे । वन्दे तः ।
त्रिगुणैकवन्दितपदां भूयोऽपवर्गप्रदां ।

समाप्तिवा० । गकारः सिद्धिदः प्रोक्तो रेफः पापस्य दाहकः ।

उकारः शम्भुरित्युक्तस्त्रितयात्मा गुरुः परः ।

गुरुर्ब्रह्मा गुरुर्विष्णुर्गुरुर्देवो महेश्वरः ।

गुरुदेवात् परं नास्ति तस्मै श्रीगुरवे नमः ।

इति शक्तिरत्नाकरे श्रीविद्यामहाविद्यानिरूपणं नाम पञ्चम उल्लासः । समाप्तश्चायं-
ग्रन्थः ।

विषयः । १ ब्रह्मनिरूपणं । २ दुर्गास्वरूपनिरूपणं । ३ भगवत्या नाममाहात्म्यं । ४ दुर्गारा-
धनमाहात्म्यं । ५ महाविद्यानिरूपणं ।

CCLXIII.

Urdhāmnāya Sunhitā. A treatise on modern Vaishṇava faith, attributed to Nārada. Its contents are ; 1st. faith in the spiritual guide ; 2nd. incarnations ; 3rd. derivation of the mystic mantra for the worship of Gaura and Chaitanya ; 4th. praise of the *tulasi* plant ; 5th. praise of the river Ganges ; 6th. worship of the spiritual guide ; 7th. hymn to Nārāyaṇa ; 8th. praise of Gayā as a place of pilgrimage ; 9th. praise of the month Kārtika, as the season meat for the performance of religious acts ; 10th. various sects of Vaishṇavas ; 11th. worship of Vaishṇava saints ; 12th. offences against the Vaishṇava religion.

२४३ । ऊर्ध्वाम्नायसंहिता ।

ग्रन्थकारः नारदः ।

विवरणं । नवीनमपरिगृह्यञ्च । प० १४ । पङ्क्तिं ९ । स्तो० २५२ । अ० वङ्गीयं ।

आ० कागजः । का०—? । स्या० कलिकातास्यश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । कदाचित् सुखमासौ नारदं मुनिसत्तमं । पप्रच्छ नियतो भूत्वा व्यास लीकनसंस्कृतः ॥

महामुने कथय मे विष्णुभक्तिमनुत्तमां । विष्णुभक्तिञ्च कातर्क्षेत्रेन अवतारगुणालया ।

समाप्तिवा० । अष्टादशपुराणानि महाभारतमेव च । श्रुत्वा यत् फलमाप्नोति तद्दूर्ध्वाम्नायसंश्रवात् ।

प्रत्यहं पूजनं कुर्वेत् पुस्तकस्य तु वैष्णवः । लक्ष्मीनारायणगृहे संस्थाप्य भक्तिभावतः ॥

इत्यूर्ध्वाम्नायसंहितायामपराधकथनं नाम द्वादशोऽध्यायः ।

इत्यूर्ध्वाम्नायसंहिता समाप्ता ।

विषयः । १ गुरुभक्तिकथनं । २ अवतारकीर्तनं । ३ गौरमन्त्रोद्धारः । ४ तुलसी-
माहात्म्यवर्णनं । ५ गङ्गामाहात्म्यं । ६ गुर्वादिपूजाकथनं । ७ नारायणस्तवः ।
८ गयामाहात्म्यं । ९ कार्तिकमासमाहात्म्यं । १० वैष्णववर्गगणनं । ११ वैष्णव-
सङ्खावारपूजा । १२ अपराधकथनं ।

CCXLIV.

Tantra-gandharva. An elaborate treatise on the various subjects of Śākta religious observances, attributed to Dattātreyā, author of one of the original Smritis.

२४४ । तन्त्रगन्धर्वः ।

ग्रन्थकारः दत्तात्रेयः ।

विवरणं । नवोनमपरिशुद्धञ्च । प० १८३ । पङ्क्तिं ६ । श्लो० ४५७५ । अ० वङ्गोद्यं ।

आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । यं वदन्त्यमलात्मानः पुरुषं प्रकृतैः परं । चिद्रूपं परमानन्दं वन्दे तं विघ्ननाशनं ।

भर्तारं गुणवृद्धिशून्यमचलं गलाभिसारक्रमसाद्व्यन्तो कुलवर्त्मनैव गुणवत्यानन्दमान
न्वती । श्रुते तु प्रभुजङ्गयेतकुटिला या मेरुमूलं गता सूते जन्तुशतानि तानि सुर-
जिन्मुखानि पायादनौ ।

समाप्तिवा० । अनेन ज्ञानमाप्नोति संसारार्णवनाशनं । तस्मादेवं विदित्वैव कैवल्यं फलमश्नुते ।

इति तन्त्रगन्धर्वे द्वित्रिवारिंशत् पटलः ।

विषयः । १ देवीं प्रति महादेवस्य गीतमोक्तशाखादीनामनादेयत्वकथनं । २ शक्ति-

मन्त्रकथनं । ३ पञ्चमोविद्यामाहात्म्यं । ४ त्रिपुराकवचः । ५ त्रिपुर-

सुन्दर्यायनत्रादिकथनं । ६ त्रिपुरादेव्यः पूजादिकथनं । ७-८-९

१० षोडशमाहकान्यासकथनं । ११ करप्रद्वारादिकथनं । १२ षोडशोपचारपू-

जादिकथनं । १३ साङ्गवह्नियोगविधानं । १४ खेचर्यादिनानाविधमद्राकथनं ।

१५ पूजोपचारकथनं । १६ मयविशेषादिकथनं । १७ प्रकटादिशक्तिविशेष-

पूजनं । १८ जपविधानं । १९ वटुकादिविधानं । २० —२१-२२ श्रेयिकादेव्याः

पूजनादिविधानं । २३ कुमारीपूजाकथनं । २४ ततफलकथनं ।

२५ पुण्यक्षेत्रादिकथनं । २६ गुरुशिष्यलक्षणकथनं । २७ दीक्षाविधानं । २८-२९

पुरस्करणविधानं । ३० हंसमन्त्रजपकथनं । ३१ ह्योमविधानं । ३२ मुद्रा

धारणविधिः । ३३ पूजाधिष्ठानस्थापकथनं । ३४ कुलाचारादिकथनं ।

३५ रात्रौ शक्तिनिशेषपूजाकथनं । ३६ कुरुपूजाकथनं । ३७ ३८ शक्ति-

माहात्म्यं । ३२ कौलाचारकथनं । ४० शिवशक्तिज्ञानं । ४२-४२ तत्त्वज्ञान-
कथनं ।

CCXLV.

Kula-chúdá-maṇi Tantra. This MS, is incomplete. Its subject is the adoration of the Deví through the medium of wine, women &c. It is one of the text books of the Kaulas, a sect of lecherous drunkards.

२४५ । कुलचूडामणितन्त्रं ।

ग्रन्थकारः—?

विवरणं । नवीनमपरिशुद्धम् । प० २३ । पङ्क्तिं ५ । स्त्रो० ४३० । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्था० कलिकाताम्यश्रोयुतवावुयतीन्द्रमोहनठाकुरः ।
प्रा० वाक्यं । असङ्ख्या त्रिपुरा देवि असङ्ख्याता च कालिका ।
वागीश्वरी तथाऽसङ्ख्या तथा चाप्यकुलाकुला ॥
मातङ्गिनी तथा पूर्णा विमला चण्डनायिका ।
त्रिपुरैकजटा दुर्गा या चान्या कुसुन्दरी ॥
वैष्णवं गाणपत्यञ्च तथा सौरमतं तथा । शैवं शङ्करजतञ्च यत्किञ्चिद्भूतसम्भवं ॥
समाप्तिदा० । खण्डितं ।

१ पटले कुलतन्त्रप्रशंसा । २ कौलकर्त्तव्यानुष्ठानकथनं । ३ कुलशक्तिपूजा-
विधानं । ४-५-६ कौलिकानुष्ठानविशेषः । ७ महिषमर्दिन्या स्रवादिकथनं ।

CCXLVI.

Kankála-málini Tantra. An original Tantra in fifty thousand verses. The portion found contains: 1st. the relation of the Deví to the letters of the alphabet; 2nd. the mystic diagram of the *Yoni*; 3rd. adoration of the spiritual guide; 4th. the mantra of Mahákálí; 5th the mode of praying with it.

२४६ । कङ्कालमालिनीतन्त्रं ।

ग्रन्थकारः—?

विवरणं । नवीनमपरिशुद्धम् । प० २८ । पङ्क्ति० ६ । स्त्रो० ६०६ । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्था० कलिकाताम्यश्रोयुतवावुयतीन्द्रमोहनठाकुरः ।
प्रा० वाक्यं । श्री भेरव्युवाच । त्रिपुरेश महेशान पार्वतीप्राणवल्लभ ।

जगद्वन्द्वं शूलपाणे वर्णानां कारणं वद ॥

समाप्तिवा० । प्रत्यहं प्रजपेदादौ तदा सिद्धिः प्रजायते । सत्यं सत्यं परं सत्यं सत्यपूर्वं समोरितं ।
इति दक्षिणाम्नाये सार्द्धलक्ष्मणे कङ्कालमालिनीतन्त्रे पुरश्चरणदिकथनं नाम पञ्चम
पटलः ।

विषयः । १ अकारादिवर्णानां शिवशक्तिस्वरूपकथनं । २ योनिमुद्राकथनं । ३ गुरुपजा-
तत्कवचादिकथनं । ४ महाकालीमन्त्रकथनं । ५ पुरश्चरणविधानं ।

CCXLVII.

Guru Tantra. The spiritual guide, his character and adoration.

२४७ । गुरुतन्त्रं ।

ग्रन्थकारः —?

विवरणं । नवोनं परिशुद्धञ्च । प० २२ । पङ्क्ति० ४ । श्लो० २६४ । अ० वङ्गीयं ।

आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । कैलाशशिखरासीनं देवदेवं जगद्गुरुं । शङ्करं रहसि प्रीत्या पप्रच्छ परमेश्वरी ।

श्रीदेव्युवाच । देवदेव जगद्वन्द्वं सृष्टिस्थित्यन्तकारकं ।

परमेश महेशान सर्वभूतहिते रत ॥

समाप्तिवा० । इत्युक्तं सम तन्त्रराजमतुलं पुण्यं यशस्यं कृती नित्यं भक्त्युत्तमेश्वरीगुरुपदं ध्यात्वा

सदा वै पठेत् । तस्याप्तोत किल भक्तिशक्तिवटिता मुक्तिः करस्याधिनी । वश्यं याति

महोपतिः प्रतिदिनं लक्ष्मीश्वरोऽयं भवेत् ॥ इति श्रीगुरुतन्त्रे पञ्चमः पटलः ॥

विषयः । गुरुध्यानपूजामाहात्म्यादिकथनं ।

CCXLVIII.

Brahmín-la-jñána Tantra. A Tantra on the origin and destruction of the universe, and the knowledge of the devine essence.

२४८ । ब्रह्माण्डज्ञानतन्त्रं ।

ग्रन्थकारः ।

विवरणं । नवोनं परिशुद्धञ्च । प० १० । पङ्क्ति० ६ । श्लो० २४० । अ० वङ्गीयं ।

आ० कागजः । का०—? । स्य० कलिकातास्थश्रीयुतवल्गुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । कैलाशशिखरासीनं देवदेवं जगद्गुरुं । पृच्छत्येव उमा देवी ब्रह्मज्ञानं महेश्वरं ।

कुतः सृष्टिर्भवत्येव कुतः सृष्टिर्विनश्यति । ब्रह्मज्ञानं कथं देव सृष्टिसंहारवर्जितं ।
समाप्तिवा० । पुण्याह्वानिमिदं देवि विचार्य ब्रह्मविद्भवेत् ।
निन्दका यान्ति नरकं नाहं चामि मद्देश्वरि ।
इति श्रीपार्वतीश्वरसंवादे ब्रह्माण्डज्ञानसंहाराजतन्त्रे पञ्चमः पटलः ।
विषयः । ब्रह्मतत्त्वनिरूपणं ।

CCXLIX.

Uttara Tantra. This treatise includes ten chapters on the following subjects of the Śākta faith, viz: 1st. duties of the faithful; 2nd. the mode of performing them; 3rd. proper persons for initiation into the faith; 4th. discription of *Kula-Śakti*; 5th. the peculiarities of the persons who are fit to worship her; 6th. different forms of Śakti; 7th. praise of Śakti; 8th. praise of a disgustingly obscene form of worship called *Sayambhu-kusuma*; 9th. different forms of seats proper during worship; 10th. praise of sacrifice.

२४८ । उत्तरतन्त्रं ॥

ग्रन्थकारः—?

विवरणं । नवीनमपरिशुद्धञ्च । प० ११ । पङ्क्ति० ६ । श्लो० २१० । अ० वङ्गीयं ।
आ० कागजः । कः०—? स्य० कलिकातास्यश्रीयुतवायुतीन्द्रमोहनठाकुरः ।
प्रा० वाक्यं । वक्षःस्थले समासीना देवी पप्रच्छ शङ्करं ।
भगवन् साधकानाञ्च कथयस्व क्रियाविधिं । युताणि सर्वतन्त्राणि यामलादीनि वै प्रभो ।
कुत्रापि न युतो देव क्रियाया विधिरुत्तमः ।
समाप्तिवां । ताम्रपात्रे कलापे वा श्मशानकाठनिर्मिते । शनिभौमदिने वाऽपि न वारे मृतसम्भवे ।
इत्युत्तरतन्त्रे हरपावतीसंवादे दशमः पटलः ।
विषयः । १ क्रियाविधानं । २ प्रयोगः । ३ पात्रनिर्णयः । ४ कुलशक्तिकथनं । ५ कुल-
साधकलक्षणं । ६ कलाप्रशंसा । ७ शक्तिप्रशंसा । ८ स्वयम्भूकुसुममाहात्म्यं ।
९ आमनविधानं । १० बलिप्रशंसा ।

CCL.

Haṭha-dīpikā. A Yoga manual, by Svātmārāma. Its contents are; 1st. overcoming of the passions and regulation of habits; 2nd. regula-

tion of the breath ; 3rd. mystic diagrams ; 4th. the highest form of meditation.

२४९ । हठदीपिका ।

ग्रन्थकारः खात्मारामः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० १२ । पङ्क्ति० ८ । श्लो० ४४८ । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्यश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । श्रीञ्चादिनाथाय नमोऽस्तु तस्मै येनोपदिष्टा हठयोगविद्या ।

विराजते प्रोन्नतराजयोगमारोढुमिच्छोरधिरोहणीव ॥

प्रणम्य श्रीगुरुं नाथमात्मारामेण योगिना । केवलं राजयोगाय हठवियोपदिश्यते ॥

भान्या बडमतध्वान्तराजयोगमजानतां । हठप्रदीपिकां धत्ते खात्मारामः क्षपाकरः ॥

समाप्तिवा० । खण्डितं ।

विषयः—? । १ यमनियमासनलक्षणं । २ रेचकादिप्राणायामलक्षणं । ३ खेचर्यादिमुद्रा-
कथनं । ४ समाधिक्रमकथनं । अत्र किञ्चिद्भ्रूयूनचत्वारः पटलाः सन्ति ।

CCL.

Adbhuta-Charita. Terrestrial, atmospheric and celestial portents, and the mode of overcoming their evil effects by mantras and religious observances.

२५० । अद्भुतचरितं ।

ग्रन्थकार ईश्वरः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० १४ । पङ्क्ति० ७ । श्लो० ३९३ । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्यश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । दुर्निमित्तान्यथो वक्ष्यैष्टण्णु मुनिपुङ्गवाः ।

येषां यद्ग्रहदेष्टैश्च तेषां शान्तिं यथाक्रमात् ॥

समाप्तिवा० । चन्द्रमण्डलकद्वन्द्वं उल्कावज्रप्रपातनं । दर्शने राष्ट्रदुर्भिक्षं मरकतं नृपतिक्षयः ॥

इतीश्वरभाषिताद्भुतचरितं समाप्तं ॥

विषयः । भौमदिव्यान्तरोक्षत्रिविधोत्पाततच्छान्तिकथनं ।

*

Dattātreyā Saṁhītā. A work of the Tantra class, on the details for the performance of Yoga, or meditation for the attainment of perfection in this life. By Dattātreyā.

२५१ । दत्तात्रेयसंहिताः ।

ग्रन्थकारः दत्तात्रेयः ।

विवरणं । नवीनं परिशुद्धप्रायश्च । प० ६ । पङ्क्ति० ६ । श्लो० २२५ । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्यत्रोद्युतवावुयतोन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । षड्विंश्रूपिणे चिदात्मने सुखस्वरूपिणे ।

पदैस्त्रिभिस्तदादिभिर्नभोऽपि तायते नमः ॥

साङ्गतिर्मुनिवर्योऽसौ भूतले योगमिच्छया ।

सकलञ्च परिभ्रम्य नैमिषारण्यमाप्रवान् ॥

सुगन्धि नानाकुसुमैः खादुसत्फलसङ्गतैः ।

शाखाभिः शोभितं पुष्पं जलकासारमण्डितं ॥

समुनिर्विचरंस्तत्र ददर्शास्य तरोरधः ।

वेदिकायां समासीनं दत्तात्रेयं महामुनिं ॥

समाप्रिवा० । महामायाप्रसादेन सर्वेषामस्ति तत् सुखं ।

एतत् सर्वं यथा युक्तं तदेव धारयेत्ततः ॥ इति दत्तात्रेयभाषिते योगप्रकरणे

दत्तात्रेयसंहिता समाप्ता ।

विषयः । योगाङ्गयमनियमादिवज्रविधयोगोपायकथनं ।

Adbhuta-sāra. Terrestrial, atmospheric and celestial omens of approaching evils, such as earthquakes, meteors, comets, &c., and the means of obviating their mischievous effects. This work quotes No. CCL. By Mahādeva Sarmā.

२५२ । अद्भुतसारः ।

ग्रन्थकारः महादेवः ।

विवरणं । नवीनं परिशुद्धप्रायश्च । प० १६ । पङ्क्ति० ७ । श्लो० ४८० । अ० वङ्गीयं ।

आ० कागजः । का०—? । स्या० कलिकातास्यत्रोद्युतवावुयतोन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । नत्वा श्रीशपदद्वन्द्वं शास्त्राण्यालोक्य भूरिशः ।

लिख्यतेऽद्भुतसारोऽयं श्रीमहादेवशर्मणा ॥

अथाद्भुतं । वसिष्ठसंहितायां ।
 अथातः सम्प्रवक्ष्यामि उत्याताध्यायमुत्तमं ।
 अन्यत्वं प्रकृतेर्यत्तत् साक्षादुत्यातसञ्ज्ञकं ॥
 समाप्तिवा० । प्रभुः प्रथमकल्पस्य योऽनुकल्पेन वर्त्तते ।
 न साम्परायिकं तस्य दुर्मतेर्विद्यते फलं ॥ इत्यद्भुतसारः समाप्तः ।
 विषयः । दिव्यनाभसभूमिजत्रिविधोत्यातशान्तिकथनं ।

No. CCLIII.

Sārachintāmaṇi. A Tantra compilation on *Dikshā* or initiation in the mantras, and the rituals of Śākta worship. By Bhavānīprasāda.

२५३ । सारचिन्तामणिः ।

ग्रन्थकारः भवानोप्रसादः ।
 विवरणं । नवीनमपरिशुद्धञ्च । प० १५४ । पङ्क्ति० ८ । श्लो० ५५४४ । अ० वङ्गोयं । आ०
 कागजः । शकाब्दाः १७५४ । स्या० कलिकातास्यश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।
 प्रा० वाक्यं । नत्वा श्रीशिवसुन्दरीपदयुगं नित्यं हि यथोगिनो
 ध्यानासक्तहृदोऽप्यसो युगशतं नासादिताः सत्परं ।
 तन्नाणां कतिचिन्मतानि कियतां श्रीमद्भवानोप्रसा-
 देनोद्भूतय वितन्यतेऽर्चनविधिः श्रीसारचिन्तामणिः ॥
 समाप्तिवा० । प्रष्टे द्वेषो भवति च सत्यं मध्ये रोगो विलसति नित्यं ।
 क्रोडे स्त्र्युं वदति महेशः क्रोडे प्रष्टे बलते सुयशः ॥
 क्रोडे मा * * * * मन्नाम मध्ये प्रष्टे । इति समाप्तः ॥
 विषयः । दीक्षाव्यवस्थाकडमादिचक्रादिविधिनित्यानुष्ठानपूजामन्त्रोद्धारादिबहुविधशक्तिवि-
 पयकानुष्ठानकथनं ।

No. CCLIV.

Gheraṇḍa Saṁhitā. A Tantra, in seven chapters, on *Upadesa*, or the mode of performing the Yoga form of Śākta worship. By Gheraṇḍa.

२५४ । घेरण्डसंहिता ।

ग्रन्थकारः घेरण्डः ।
 विवरणं । नवीनमपरिशुद्धञ्च । प० १९ । पङ्क्ति० ६ । श्लो० ४५६ । अ० वङ्गोयं । आ०
 कागजः । का०—? । स्या० कलिकातास्यश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । आदीश्वराय प्रणमामि तस्मै येनोर्पादिष्टा हठयागविद्या ।
 विराजते प्रोन्नतराजयोगमारोढुमिच्छन् विधियोग एव ॥
 एकदा चण्डकापालिर्गत्वा घेरण्डकुट्टिरं ।
 प्रणम्य विनयाद्भक्त्या घेरण्डं परिप्रच्छति ॥
 चण्डकापालिर्वाच ।
 घटस्थयोगं योगेश तत्त्वज्ञानस्य कारणं ।
 इदानीं त्रातुमिच्छामि तद्वदस्व योगेश्वर ॥
 समाप्तिवा० । इति ते कथितं चण्ड समाधिं दुर्लभं परं ।
 यज् ज्ञात्वा न पुनर्जन्म जायते भूमिसण्डले ॥
 इति घेरण्डसंज्ञितायां घटस्थयोगसाधने घेरण्डचण्डसंवादे समाधियोगो नाम
 सप्तमोपदेशः ।
 विषयः । १ उग्रदेशे धैत्यादिपटुर्कथनं । २ घटस्थयोगकथनं । ३ घटस्थयोगमुद्रा-
 प्रकरणं । ४ प्रत्याहारप्रयोगकथनं । ५ प्राणायामलक्षणं । ६ ध्यानयोगकथनं ।
 ७ समाधियोगः ।

No. CCLV.

Dakshinā-Kālikā-saṅkshēpa-pūjā-prayoga. A compilation, from
 divers Tantras, on the details of worshipping Dakshinā Kāli. By
 Harakumāra Thākura. The author was a member of the Tagore
 family of Calcutta, and died about fourteen years ago.

२५५ । दक्षिणकालिकासङ्क्षेपपूजाप्रयोगः ।

ग्रन्थकारः हरकुमारठाकुरः ।
 दिवरणं । नवीनं परिशुद्धञ्च । प० २६ । पङ्क्ति० ८ । श्लो० ४६८ । अ० वङ्गीयं । आ०
 कागजः । का०—? । स्था० कलिकातास्यश्रीयुतवावुयतोन्द्रमोहनठाकुरः ।
 प्रा० वाक्यं । तत्रादौ प्रातरुत्थाय शय्यास्थः साधक उत्तराभिमुखो भूत्वा खनाभौ दक्षिण-
 हस्तोपरि वामहस्तं निधाय शिरःस्थसहस्रदलकमले शिवस्वरूपिणमित्यादि ।
 समाप्तिवा० । कुमारीपूजनकर्म्मणः साङ्गतार्थं दक्षिणामिदं रजतं कुमार्यै अहं ददे । ततो
 अच्चिद्रावधारणं कुर्यात् । इति कुमारीपूजा ।
 विषयः । दक्षिणकालिकायाः आसनशुद्धादिसहितपुरश्चरणादिविधानं ।

Siddha-nágárajñya. A Tantra on the attainment of supernatural powers, and the means of causing death by imprecation, and securing the good-will and affection of kings, women, &c. By Síddhanágárajuna.

२५६ । सिद्धनागार्जुनीयः ।

ग्रन्थकारः सिद्धनागार्जुनः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ७२ । पङ्क्ति० ६ । श्लो० १८०० । अ० वक्षीयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रुतवायुयतोन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । यः शम्भुः परमात्ययः परशिवः कः कालाकालान्तलो

ध्यानातीतमनादिनित्यनिचयः सङ्कल्पसङ्कोचयेत् ।

आभासान्तरहासकः समरसः सन्मानसाबोधकः

सोऽयं सर्वहितं ददातु जगतां विद्यादिसिद्धाष्टकं ॥

समाप्तिवा० । ॐ नमो समुद्रतीरे वलिशिलवाडोलागुडचोषीहा कण्डमाला भस्मान्करि

आधीया वेतालओमहारी शक्तिपुरे ॐ फट् स्वाहा ॥ ० ॥ एद् मन्त्रमणिपाथ

तिने चेटरा २७ उगि येवलि इत्यादिदशमे ।

इति श्रीसिद्धनागार्जुनविरचिते कच्छपुटे सर्वसङ्ग्रहनाम एकविंशतितमः

पटलः ॥ समान्नाऽयं ग्रन्थः ।

विषयः । मन्त्रसाधनं — वशीकरणं — राजादिवशीकरणं — मारणेच्चाटना-
दिप्रयोगः ।

Yantra-Chintámáni. A Tantra compilation, by Dámódara, on fascinating, killing, paralyzing, &c., females, kings and enemies, by means of charms and mystic diagrams.

२५७ । यन्त्रचिन्तामणिः ।

ग्रन्थकारः दामोदरः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २२ । पङ्क्ति० ११—१२ । श्लो० १६२० । अ० वक्षीयं ।

आ० कागजः । का०—? । स्या० कलिकातास्थश्रुतवायुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । यं ध्यायन्ति सुरासुराश्च निखिला यक्षाः पिशाचोरगाः

राजानश्च तथा मुनीन्द्रनिवहाः सर्वार्थदं सिद्धये ।

भक्तानां वरदा भयप्रदकरं पाशाङ्कुशलङ्कृतं

चच्चक्षामरवीच्यमानमनिर्णं सोऽहं त्रये शङ्करं ॥

समाग्निवा० । नित्यं नद्यां प्रदातव्यमष्टोत्तरसहस्रकं ।

परस्परं भवेत् द्वेषः सिद्धयोग उदाहृतः ॥

ॐ आमोदकि प्रमोदकि गौरि मे गौरि अमुकस्यामुकेन सह काकोलूकादिवत
कुरु कुरु स्वाहा ॥ समाप्तश्चायं ग्रन्थः ॥

विषयः । वशीकरणमारणस्तम्भनोच्चाटनादिविधानं ।

No. CCLVIII.

Kulórna Tantra. An original Tantra, attributed to S'iva. Contents : 1, creation and existence of humanity; 2, advantages of the Kulá-chára system of worship; 3, praise of Urdhámnáya and other Tantras on the subject; 4, derivation of mantras; 5, articles necessary for the *Kula* form of worship; 6, purification of those articles of sacrifice and of *Vatuka*; 7, Rules for drinking wine; 8, Yoga, as performed by the followers of the *Kula* system; 9, worship on particular auspicious days; 10, Rules of the *Kula* system; 11, adoration of the shoes of the spiritual guide; 12, characteristics of the spiritual teacher and the taught; 13, their trials; 14, attainment of power over mantras; 15, desirable objects; 16, name of the *Guru*, &c.

२५८ । कुलार्णवतन्त्रं ।

ग्रन्थकारः शिवः ।

विवरणं । नातिनवीनं परिशुद्धप्रायश्च । प० ७९ । पङ्क्ति० ६ । श्लो० २३७० । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्या० कलिकानास्यश्रीयुतवावुयतोन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । भगवन् देवदेवेश पञ्चवक्त्र विधायक । सर्वज्ञ भक्तिमुल्लभ शरणागतवत्सल ॥
कुलेश परमेशान करुणान्तवारिधे । असारे धारसंसारे सर्वदुःखमलोत्तमे ॥

समाग्निवा० । ऊर्ध्वाम्नायः समाख्यातः समासेन च विसृतात् ।

कुलार्णवमिदं प्रोक्तं योगिनामुपवर्णितं ॥

इति श्रीकुलार्णवमहारहस्ये सर्वगमोत्तमे सपादलक्षग्रन्थे पञ्चमखण्डे गुरुनाम-
वासनादिकथनं नाम सप्तदशोऽध्यायः ।

विषयः । १ जीवस्थितिकथनं । २ कुलमाहात्म्यकथनं । ३ ऊर्ध्वाम्नायादिमाहात्म्यं ।
४ मन्त्रोद्धारदिकथनं । ५ कुलद्रव्यनिर्माणादिविधिः । ६ कुलद्रव्यभस्कारादि-
कथनं । ७ वटुकादीनां बलिशक्त्यादिकथनं । ८ पानभेदादिकथनं । ९ कुल-
योगादिकथनं । १० विशेषदिवसपूजाकथनं । ११ कुलाचारविधिकथनं ।

१२ श्रीपादुकाभक्तिलक्षणकथनं १३ गुरुशिष्यलक्षणकथनं । १४ गुरुशिष्य
परोक्षादिकथनं । १५ पुरस्चरणादिकथने । १६ काम्यकर्मकथनं । १७ गुरुनाम-
वासनादिकथनं ।

No. CCLIX.

Yogāvalī Tantra. Tantric explanation of the Yoga dogma.

२५९ । योगावलितन्त्रं ।

ग्रन्थकारः — ?

विवरणं । नवीनमपरिशुद्धञ्च । प० १७ । पङ्क्ति० ४ । श्लो० २७२ अ० वङ्गीयं । आ०
कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । महादेव उवाच । एकीभूतं यथाऽऽकाशः शरीरं जायते तथा ।

पद्मं सप्तदलं चक्रं प्रमाणं द्वादशाङ्गुलं ॥

तस्य मध्यगते वायौ तदा गर्भः प्रजायते । वामचक्रे भवेन्नारी दक्षिणे पुरुषेमतः ॥

समाप्तिवा० । मूलाधारे पुनः पीत्वा पिङ्गलाय गुणद्वये ।

एवं कृत्वा महादेवि पुनर्जन्म न विद्यते ॥

इति योगावलीतन्त्रे हरगौरीसंवादे मोक्षसाधने पञ्चमपटले कुलदोपनी समाप्ता ।

विषयः । देहेत्यच्यादिनिस्तिपूर्वकं योगविशेषादिकथनं ।

No. CCLX.

Tantra-pramoda. Rules for the performance of the Homa for initiation into the Tantric doctrine.

२६० । तन्त्रप्रमोदः ।

ग्रन्थकारः रामेश्वरः ।

विवरणं । नवीनं परिशुद्धप्रायञ्च । प० २१ । पङ्क्ति० ५ । श्लो० ३६८ । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । योसाधोरुहमध्यमण्डलसन्नाथाङ्गविद्यातनीं

रक्ताच्छादनधारिणीं नवदिवानाथप्रभारूपिणीं ।

हस्ताभ्यामभयं वरं विदधतीमानन्दकन्दस्थलीं

वन्दे श्रीगुरुमङ्गनातनुमतीं तेजसतीं सन्ततं ॥

यो जातः श्रथिवीतले द्विजकुलश्रोतसतीनायके

राकानिर्मलशर्व्वरीपरिवृढः श्रीरामभद्रः कृती ।

ब्राह्मणजवशैर्यवीर्यनिचैर्यैर्मह्यां महीयानमो
 विद्याभिः प्रतिवासरं कल्पितप्रत्यर्थिविद्वद्गणः ॥
 न्यायालङ्कारनामा सुविदितसुकृताभोधिभूकीर्त्तिपूर्ण-
 प्रक्षीणाङ्गत्रियामाकरकरनिकरो दिक्षु सर्वासु योऽयं ।
 भट्टाचार्यः प्रसिद्धो निखिलजनपदे जङ्गुकन्याप्रतीरे
 श्रान्तं खेष्टामराङ्गघ्नद्वयसरसिखडधानधामैकबन्धुः ॥
 दानेर्दन्यदरौघदारणपटुर्यो भूमिनाकौकसां
 व्यातस्य क्षितिमण्डलेश्वरगणैः संमेविताङ्घ्रिद्वयः ।
 ज्ञात्वाऽयं क्रियतेऽखिलागममतं तस्य द्वितीयात्मज-
 श्रीरामेश्वरशर्मणा सुविदुषा तन्त्रप्रमोदः शुभः ॥

समाप्तिवा० । रामेश्वरभूमिसुरकृते तन्त्रप्रमोदके ।

सङ्क्षेपदीक्षणविधिः सप्तमः पटलो गतः ॥ समाप्तस्थायं ग्रन्थः ।

विषयः । १ कुण्डविनिर्णयः । २ सुगादिनिर्णयः । ३ वङ्गिसंस्कारः । ४ होमविधानं ।
 ५ सङ्क्षेपहोमविधिः । ६ हवनोपयवस्तुप्रमाणादिकथनं । ७ सङ्क्षेपदीक्षाविधिः ।

No. CCLXI.

Sarasvatī Tantra. Contents: 1, means for vitalising mantras; 2, Yoni mudrā, or mystic diagram of the female emblem; 3, the goddess Kulluka; 4, the purification of the great bridge, &c.; 5, purification of the mouth; 6, the Yoga of life.

२६१ । सरस्वतीतन्त्रं ।

ग्रन्थकारः —? ।

विवरणं । नवीनमपरिशुद्धं । प० ५ । पङ्क्ति० ७ । श्लो० १४० । अ० वङ्गीयं । स्या०
 आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । मन्त्रार्थं मन्त्रचैतन्यं योनिमुद्रां न वेत्ति यः ।

शतकोटिजपेनापि तस्य विद्या न सिध्यति ॥

देवदेव महादेव इति यत् पूर्वस्मृचितं ।

एतत्तन्त्रं महादेव कृपया वद शङ्कर ॥

समाप्तिवा० । एतत्तन्त्रं गृहे यस्य तत्राहं सुरवन्दिते ।

तिष्ठामि नात्र सन्देहो गोप्रथममरेष्वपि ॥ इति सरस्वतीतन्त्रे पष्ठः पटलः ।

विषयः । १ मन्त्रचैतन्यकथनं । २ योनिमुद्राकथनं । ३ कुल्लुकाकथनं । ४ महासेतु-
 शुद्धादिकथनं । ५ मुखशोधनविधानं । ६ प्राणयोगकथनं ।

Siddharidyā-dīpikā. On the cult of Dakṣhṇā Kālī, by S'aṅkara Achārya, disciple of Jagannātha.

२६२ । सिद्धविद्यादीपिका ।

ग्रन्थकारः शङ्कराचार्यः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० २७ । पङ्क्ति० ९ । श्लो० ९७२ । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमाहनटाकुरः ।

प्रा० वाक्यं । जायतस्वप्रसुपुत्रा च तुर्य्यतुर्य्योत्तरां परां ।

महाप्रकाशसुभगां वन्दे तां शोडशीं कलां ॥

सर्व्वसन्देहवेत्तारं सर्व्वीगमविशारदं । जगन्नाथं गुरुं वन्दे शिवयारेकविग्रहं ॥

समाप्तिवा० । भूचरखेचरसंयोगान्मूलाच्छक्तिं संशोध्य सेतुबन्धनमार्गेण पञ्चकारणत्यागान्नादा-
शमः । इति सिद्धविद्यादीपिकायां नवमः पटलः समाप्तः ॥

विषयः । १, दक्षिणकालिकायाः कल्पः । २, तदीयपूजाविधिकथनं । ३, साधनविशेष-
कथनं । ४, पुनः पूजाकथनं । ५, मन्त्राद्वारकथनं । ६, ७, ८, पुरस्करणविधानं ।
९, नैमित्तिकानुष्ठानं ।

Īgamasāra. A compilation, by Raghumaṇi, on Tantric mysteries.

२६३ । आगमसारः ।

ग्रन्थकारः रघुमणिः ।

विवरणं । नवीनमपरिशोधितञ्च । प० १०९ । पङ्क्ति० ७ । श्लो० ३५२ । अ० वङ्गीयं ।
आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । नमामि नागमसूक्तञ्च शङ्खवत् करोज्ज्वलं ।

द्विजैकनिर्युतं वराभयापवर्ज्जितोद्यतं ॥

समित्यरावशङ्करं तमोप्लषामभाजनं ।

सवामभाक्कलत्रकं च खण्डपर्शुनामकं ॥

नावयद्युम्नदानद्रुतदलिततलसद्दुवियविद्वत्समुद्यद्-

दारिद्र्याद्रावितारिद्रुमविलविलसत्सत्प्रतापेर्विगर्भः ।

न्यायालङ्कारवित्तिर्विधवधवरत्रातदुर्बोधविद्या-

आख्यानाथप्रबुद्धिव्यथितदिविपदाचार्यको रामभद्रः ॥

भङ्गाचार्यस्य तस्य स्वगुणगणरविज्ञानगोत्रास्थगढ-

ध्वान्तः खान्तान्तशान्तेन्द्रियविक्रितिवशी यः सुतः षष्ठ आसीत् ॥

समाप्तिवा०। प्रीणयेदनया सुत्या जगन्नाथं जगन्मथं ।

धर्म्मार्थकाममोक्षाणामाप्तये पुरुषोत्तमं ॥ इति विष्णुस्तोत्रं समाप्तं ॥

विषयः । तन्त्रशास्त्रोक्तविविधप्रकरणसङ्ग्रहः ।

No. CCLXIV.

Vijachintāmani Tantra. An original Tantra. Contents: 1, praise of the alphabet; 2, its origin; 3-4, mystic mantras—their derivation; 5, desirable objects; 6, 7, 8, vitalizing of mantras; 9, particular forms of meditation.

२६४ । वीजचिन्तामणितन्त्रं ।

ग्रन्थकारः —?

विवरणं । नवीनमपरिशोधितञ्च । प० १० । पङ्क्ति० ७ । श्लो० २८० । अ० वङ्गोयं ।

आ० कागजः । का०—? । स्था० कलिकातास्थयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । ओपार्वस्युवाच । देवदेव महादेव नीलकण्ठ तपोधन ।

श्रुत्वा पाणे महाकाल कथ्यतां चन्द्रशेखर ॥

सर्वञ्च पूर्वमीशान श्रुतं तव सुखात् प्रभो ॥

एकं वृच्छामि देवेश गुप्ततन्त्रं वृषध्वज ॥

समाप्तिवा०। स धनी स गुणी लोके स एव पुषोत्तमः ।

स विष्णुः स च रुद्रः स्यात् स एव ओमदाशिवः ॥

इति वीजचिन्तामणितन्त्रे नवमः पटलः ।

विषयः । १. वर्णप्रशंसा । २. वर्णतत्त्वकथनं । ३. वीजमन्त्रकथनं । ४. मन्त्रोद्धारकथनं ।

५. वासनाकथनं । ६, ७, ८. मन्त्रचैतन्यनिरूपणं । ९. ध्यानविशेषकथनं ।

No. CCLXV.

Kaivalya Tantra. Tantric secret observances. Contents: 1, praise of wine, (*madya*), flesh, (*māṁsa*), fish, (*mīna*), gesticulation, (*mudrā*), female society, (*maithuna*),—the five essentials of Tantric worship. These are technically called, from their initial letters, the five ms.,—*pancha makāra*. 2-3, purification of the five essential ms.; 4, five great principles; 5, public homas.

२६५ । कैवल्यतन्त्रं ।

ग्रन्थकारः —?

विवरणं । नवीनमपरिशुद्धप्रायश्च । प० ७ । पङ्क्ति० ८ । श्लो० २२४ । अ० वक्त्रीयं । आ०

कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । श्रीदेव्युवाच । देवदेव महादेव हृष्टिस्थित्यन्तकारक ।

श्रुतं बद्धविधं देव समयाचारलक्षणं ॥

इदानीं श्रोतुमिच्छामि तेषां सारञ्च यत् प्रियं ।

कथयस्व महाबाहो यदि स्नेहोऽस्ति मां प्रति ॥

समाप्तिवा० । इति श्रुत्वा महादेवो हृत्यमानः पुनः पुनः ।

दुर्गा दुर्गेति संसृत्य सूको भूत्वा स्मरन्मनुं ॥

इति कैवल्यतन्त्रे पञ्चमः पटलः ।

विषयः । १, मयादिपञ्चमकारप्रशंसा । २, ३, पञ्चमकारशोधनं । ४, पञ्चतत्त्वशोधनं ।

५, वाङ्मोक्षोपविधानं ।

No. CCLXVI.

Chintāmani Tantra. The MS. is incomplete ; its contents are : 1, the six mystic circles ; 2, the all-protecting charm ; 3, Yoni-mudrá diagram ; 4, meaning of mantras ; 5, vitality of the meanings of mantras ; 6, ditto of mantras relating to diagrams ; 7, ditto of diagrams.

२६६ । चिन्तामणितन्त्रं ।

ग्रन्थकारः —?

विवरणं । नवीनमपरिशुद्धप्रायश्च । प० ११ । पङ्क्ति० ७ । श्लो० २६४ । अ० वक्त्रीयं । आ०

कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । श्रीपार्वत्युवाच । देवदेव महादेव नीलकण्ठ तपोधन ।

शूलपाणे महादेव कथ्यतां चन्द्रशेखर ॥

सर्व्वं हि परमेशान श्रुतं तव मुखात् प्रभो ।

एकं शृच्छामि देवेश गुप्ततत्त्वं त्वपध्वज ॥

समाप्तिवा० । खण्डितं ।

विषयः । १, पटञ्जलाधिकरणकयोनिरूपचिन्ताविधिः । २, त्रेलोक्यमङ्गलकवचं । ३, योनि-

मुद्रानिरूपणं । ४, मन्त्रार्थनिरूपणं । ५, मन्त्रार्थचेतन्यनिरूपणं । ६, मुद्रामन्त्रार्थ-

चेतन्यं । ७, मुद्रार्थचेतन्यं । एवं सप्तपटलाः सन्ति ।

No. CCLXVII.

Syámákalpalatá. A work of the Tantra class, by Rámacharāṇa. Contents : 1, praise of the Deví ; 2, initiation ; 3, diurnal worship ; 4, hymn to Syámá ; 5, charms ; 6, exercise in the mantra ; 7-8, particular forms of worship ; 9, secret worship ; 10, different forms of reflection &c. ; 11, homa.

२६७ । श्यामाकल्पता ।

ग्रन्थकारः रामचरणः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० १०८ । पङ्क्तिः ७-८ । श्लो० ३२४० । अ० वङ्गोयं ।

आ० कागजः । का०—? । स्या० कलिकातास्यश्रीयुतवायुयतोन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । ज्ञानातोतोऽपि संवित् सृजति च तदवत्यन्ति विश्वेकहेतु-

र्विश्वात्मा बुद्धिचेतःप्रकृतिमहदृक्कारमात्रास्वरूपा ।

वर्णात्मा वर्णधामा प्रकृतिरिति परा गीयते वेदविद्धि ।

धारासाराऽस्तु तस्यै वनतिमिरभिदे सर्व्युक्त्ये नमोऽस्तु ॥

अज्ञानध्वान्तचंसाय चित्कैरवकलाभते ।

दीनत्राणकृपाधाम्ने श्रीकृष्णाय नमो नमः ॥

देवीं दुर्द्धरदैत्यदर्पदमनीं नयां शिरःपङ्कजे

धृत्वा श्रीगुरूपादपङ्कजरजो ज्ञात्वा गुरूणां मतं ।

तेपामाचरणञ्च तन्त्रनिवहानालोक्य यत्नादिमां

श्यामाकल्पतां सतां वितनुते मोदाय रामः सुधोः ॥

समाप्तिवा० । खण्डितं ।

विषयः । १, विद्यामाहात्म्यनिरूपणं । २, दीक्षाप्रकरणोपदेशः । ३, नित्यपूजाप्रमाणं ।

४, श्यामास्तवप्रकाशः । ५, कवचप्रकाशः । ६, पुरस्चरणविधिः । ७-८, साधन-

विश्लेषकथनं । ९, रक्ष्यसाधनविधिः । १०, भावादिनिर्णयः । ११, होम-

विधानं । एवं एकादशस्तवका लभ्यन्ते ॥

No. CCLXVIII.

Vīra Tantra. This work is said to be an original Tantra treating of the whole Ś'akta cult. The MS. examined is imperfect and contains only charms for bringing persons under control ; for bewitching, paralyzing, and making them of unsettled mind ; for appeasing malevolent influences, &c.

२६८ । वीरतन्त्रं ।

ग्रन्थकारः — ?

विवरणं । नवीनमपरिशुद्धञ्च । प० ९ । पङ्क्ति० ८ । श्लो० ४२० । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । उडुीशे च समाकीर्णे योगिष्टन्दसमाकुले ।
प्रणम्य शिरसा गौरी परिष्टच्छति शङ्करं ॥
विशेषेण तु तत्सर्व्वं कथयस्व प्रभो मम ।
अन्येऽपि विविधाः कार्याः (?) मन्त्रांस्य ब्रूहि भेरव ॥

समाप्तिवा० । खण्डितं ।

विषयः । वशीकरणोच्चाटनमोहनसम्भनशान्तिकपौष्टिकादिविविधोपायकथनं ।

No. CCLXIX.

Āgama Chandrikā. A Tantric compilation, by Rāmakrishṇa, on initiation, bathing, worship of different divinities, diagrams, &c. The MS. examined is incomplete.

२६९ । आगमचन्द्रिका ।

ग्रन्थकारः रामकृष्णः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ६१ । पङ्क्ति० ७ । श्लो० १५२५ । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । प्रणम्य गुरुपादाब्जं मुनिवेदव्यपे शके ।
श्रीरामकृष्णः सङ्क्षिप्य तनोत्यागमचन्द्रिकां ॥
तातोक्त्या तत्त्वविलासं सप्रपञ्चमुपलक्ष्य प्रपञ्चं कालानुरूपं सानसवस्त्वविकलं (?)
प्रत्यवायभीतानुरागाय किञ्चिदत्र लिखति ॥

समाप्तिवा० । खण्डितं ।

विषयः । दोक्षाविधिस्नानसर्व्वदेवपूजाविविधचक्रादिनिरूपणं ।

No. CCLXX.

Kaulikārchana-dīpikā, alias *Kula-dīpikā*. The religious duties of the Kaulas. By Jagadānanda.

२७० । कौलिकार्चनदीपिका ।

ग्रन्थकारः जगदानन्दः ।

विवरणं । नवीनमपरिशुद्धं । प० ६२ । पङ्क्ति० ८ । श्लो० १८६० । अ० वङ्गोयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतोन्रमोहनठाकुरः ।

प्रा० वाक्यं । नत्वा विश्वेश्वरं भक्त्या जगदानन्दशर्मणा ।

प्राच्यते कौलिकप्रीत्यै कौलिकार्चनदीपिका ॥

तत्र कुलार्चने कुलागमादिसर्व्वतन्त्रेषु मयादिदानस्यावश्यकत्वमाह. यथेति ।

समाप्तिवा० । एवं शेषं पुरा कृत्वा इत्येतयोर्मन्त्रयोरैकतमेनाभिषिञ्चेदित्यभिषेकविधिः ।

सम्प्रेरणद्वि वज्रसाधकानां चिंताय तेषां कुलसाधकानां ।

तन्त्राण्यनेकानि विलोक्य यत्नात् प्रकाशिता स कुलदीपिकेयं ॥

यद् यन्मया चात्र विमूढबुद्ध्या स्पष्टीकृतं गुह्यतरं सुगुप्तं ।

सुगोप्यमेतत् खलु साधकानां प्रयाति घोरं नरकं प्रकाशत् ॥

नभोव्योमाब्धिचन्द्रान्दे काश्यां चैत्रे सितेतरैः ।

जगदानन्दमिश्रेण कृतैषा कुलदीपिका ॥

विषयः । कुलधर्मप्रशंसादिवज्रविधकौलिकाचारादिनिरूपणं ।

No. CCLXXI.

Yuktikalpataru. A compilation by Bhoja Narapati. It treats of jewels, swords, horses, elephants, ornaments, flags, umbrellas, seats, ministers, army, horses, boats, &c. and frequently quotes from an author of the name of Bhoja (*bhojepi*), meaning probably Bhoja Rájá of Dhárá.

२७१ । युक्तिकल्पतरुः ।

ग्रन्थकारः भोजराजः ।

विवरणं । नवीनमपरिशुद्धं । प० ७२ । पङ्क्ति० ७ । श्लो० २०१६ । अ० वङ्गोयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतोन्रमोहनठाकुरः ।

प्रा० वाक्यं । विश्वसर्गविधौ वेधास्त्यालयति यो विभुः ।

तदत्ययविधावोशस्तं वन्दे परमेश्वरं ॥

कं सानन्दमकुर्व्वाणः कंसानन्दं करोति यः ।

तं देवदत्तैराराध्यमनाराध्यमहं भजे ॥

नमामि शास्त्रकर्तृणां चरणानि मुहुर्मुहुः ।

येषां वाचः पारयन्ति श्रवणैव सज्जनान् ॥

नानामुनिनिबन्धानां सारमाकृष्य यत्नतः ।
तनुते भोजवृत्तिर्युक्तिकल्पतरुं मुदे ॥
समाप्तिवा०। यानं यत् लघुभिर्द्वैर्द्वैच्चयानं तदुच्यते ।
जन्तुभिः सलिले यानं जन्तुयानं प्रचक्षते ॥
वाङ्मयां वारि * * * * ज्ञानेषु न निर्णयः ।
इति युक्तिकल्पतरौ निष्पद्यानोद्देशः ।
विषयः । असात्यादिवलयानयात्राविषयद्रूपतलक्षणद्वैधदण्डमन्त्रिनीतियुक्तिः इन्द्रयुक्तिः
नगरोयुक्तिः वासुयुक्तिः राजगृहयुक्तिः गृहयुक्तिः अमनयुक्तिः क्वयुक्तिः
ध्वजयुक्तिः उपकरणयुक्तिः अलङ्कारयुक्तिः हीरकपरीक्षा विद्रुमपरीक्षा प्रबाल-
परीक्षा मुक्तापरीक्षा वैदूर्यपरीक्षा इन्द्रनीलपरीक्षा मरकतपरीक्षा कृत्विमा-
कृत्विमपरीक्षा कर्कतपरीक्षा भीष्ममणिपरीक्षा रुधिराख्यपरीक्षा स्फटिक-
परीक्षा खड्गपरीक्षा गजादिपरीक्षादयो विविधा उपाया वर्तन्ते ।

No. CCLXXII.

Sárasaṅgraha. On stellar conjunctions, mourning, expiations, lunar days, &c. By Chandras'ekhara Vachaspati.

२७२ । सारसङ्ग्रहः ।

ग्रन्थकारः चन्द्रशेखरवाचस्पतिः ।
विवरणं । नवीनमपरिशुद्धञ्च । प० १०२ । पङ्क्ति० ६ । श्लो० २००० । अ० वङ्गोयं । आ०
कागजः । का०—? । स्या० कलिकातास्थयुतवावुयतोन्द्रमोहनटाकुरः ।
प्रा० वाक्यं । शिवं नत्वा स्मृते सत्त्वे क्रियते सारसङ्ग्रहः । श्रीवाचस्पतिधीरण वैधकृत्यप्रवर्तये ॥
अथ कालस्य तत्र संवत्सरस्यान्द्रः सौरः सावनो नाक्षत्रयति चतुर्विधः ।
समाप्तिवा०। अथोनौ गोथोनौ अप्तु वा मैथुने देवी वाप इत्यस्य जपः प्राणायामशतं वा इति ।
विषयः । सङ्गान्ध्याशौचप्रायश्चित्तादितियादिव्यवस्था ।

No. CCLXXIII.

Vais'vadevādi-mantra-ryākhyā. Object of the mantras for the performance of śrāddha, &c.

२७३ । वैश्वदेवादिमन्त्रव्याख्या ।

ग्रन्थकारः — ?

विवरणं । प्राचीनमपरिशुद्धम् । प० २७ । पङ्क्ति० ६ । श्लो० २०० । अ० वङ्गोयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रौत्युतवाबुयतोन्द्रमोहनटाकुरः ।
प्रा० वाक्यं । अग्रये स्वाहा इति सुगमं । देव हे अग्रे इति गम्यं देवे देवकर्म्मणि कृतस्य एनस्य पापस्य अवयजनं नाशनमसि ।

समाप्तिवा० — ?

विषयः । आद्वादिमन्त्रप्रतिमाद्यार्थविवरणं ।

No. CCLXXIV.

Vrihamirvana Tantra. An original Tantra. Contents, 1, origin of the universe; 2, the mundane creation; 3, praise of the female energy; 4 ; 5, 6, 7, 8, Goloka and other celestial regions; 9, the lotus of knowledge; 10, the upper part thereof; 11, knowledge of the Tantras; 12, Tantras appropriate to the Vaishnavas; 13, praise of the Brahma whose name is formed of ten syllables; 14, characteristics of the *acathuta* hermit.

२७४ । वृहन्निर्वाणतन्त्रं ।

ग्रन्थकारः — ?

विवरणं । प्राचीनमपरिशुद्धम् । प० २६ । पङ्क्ति० ७—८ । श्लो० १६ । अ० वङ्गोयं । आ० कागजः । का० ? शकाब्दाः १७३४ । स्या० कलिकातास्थश्रौत्युतवाबुयतोन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । कैलाशपर्वते रम्ये नानारत्नोपशोभिते ।

विपरीतरताशक्ता चण्डी पप्रच्छ शङ्करं ॥

श्रीचण्डिकोवाच । निराकारं निर्गुणञ्च स्तुतिनिन्दाविवर्जितं ।

यन्नित्यं सर्वकर्त्तारं वर्णातीतं सुनिश्चितं ॥

समाप्तिवा० । इति ते कथितं कान्ते चतुराश्रमलक्षणं ।

न वक्तव्यं पशोरग्रे प्राणान्तोऽपि महेश्वरि ॥

इति श्रौटचन्द्रनिर्वाणतन्त्रे चण्डिकाशङ्करसंवादे चतुराश्रमवर्णनं नाम चतुर्दशः

पटलः ॥

विषयः १, ब्रह्माण्डकथनं । २, सृष्टिरूपणं । ३, प्रकृतिप्रशंसा । ४, सन्नासावय्यादिकथनं ।
 ५, ६, ७, ८, गोलोकादिकथनं । ९, ज्ञानपद्मकथनं । १०, प्रोक्तपद्मस्योद्घ-
 देशविवरणं । ११, तत्त्वज्ञानकथनं । १२, वैष्णवतत्त्वकथनं । १३, द्वापारमन्त-
 माहात्म्यं । १४, अवधूतलक्षणकथनं ॥

CCLXXV.

Dvaitanirmaya.—Dissertations, by Vāchaspati Mīśra, on disputed ques-
 tions of Smṛiti, such as, bathing, duties during eclipses, when they extend
 from day to night, or night to day, adoption, intercalary months,
 shedding of the hair of the head near sacred streams, &c.

२७५ । द्वैतनिर्णयः ।

ग्रन्थकारः वाचस्पतिमिश्रः ।

विवरणं । नवीनमपरिशुद्धं । प० १०२ । पङ्क्ति० ७ । श्लो० २५०० । अ० वक्रोत्थं । आ०
 कागजः । का०—? । स्या० कलिकातास्थयुतवावृथतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । आभोरदारकमुदञ्चितकिङ्किणोकमातामृपाणिचरणं पुरुषं पुराणं ।

सञ्जीरमञ्जुमरुणाधरमञ्जुजात्तमद्वैतचिन्मयमनादिमनन्तमोडे ॥

सरसुलितसागरं व्यधित ये षट्पयामणीर्भजाविजितकाञ्चनैरदित यस्तुलापूरुषान् ।

स एव षट्पदैरवः समरभोम्नि पञ्चाननो जयत्यरिविदारको जगति राजटन्दारकः ॥

अयं वापि नामानतोतः कवीनां गुणैर्दोःप्रतापानतीतो भटानाम् ।

त्रिलोक्योपतिः श्रेयसी वासभूमिः पुनीते जगन्मण्डलं राजचन्द्रः ॥

सत्यभासेव कृष्णस्य गौरीव मदनद्विषः ।

सविशेषा जयत्येषा षट्पदैरवभामिनो ॥

विष्णोऽध्यक्तः पुरमिव शम्भोरिव देहवामाद्भिः ।

देवी सनाभिरेषा जयति जयात्मा महादेवी ॥

एषा विदितविशेषा प्रसह्यारं वीक्ष्यते जगज्जननी ।

तदुपरि परितः प्रपतति चाटकहीरकमयी वृष्टिः ।

श्रीभैरवस्त्रधरणोपतिधर्मपत्नी राजाधिराजपुरुषोत्तमदेवमाता ।

वाचस्पतिं निखिलचन्द्रविदं नियुञ्च्य द्वैते विनिर्णयविधिं विधिरुत्तनोति ॥

समाप्तिवा० । मेखलावन्धसमये सर्व्वपञ्चकसङ्ग्रहं । शुभयुक्तं प्रशंसन्ति तदालोकितमेव वा ॥

इति महामहोपाध्यायमिश्रवाचस्पतिविरचितो द्वैतनिर्णयः समाप्तः ।

विषयः । १, स्नानादिद्वैतनिर्णयः । २, द्विग्रहणविचारः । ३, दत्तकपुत्रविधानं । ४, अधि-
मासादिविचारः । ५, तीर्थसुण्डनादिविचारादिविधसन्दिग्धार्थविनिर्णयो
वर्त्तते ।

CCLXXVI.

Saṅskāra-vādārtha.—A Smṛiti compilation on essential sacraments
or saṅskāras.

२७६ । संस्कारवादायः ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ५ । पङ्क्ति० ७ । श्लो० ३८० । अ० वङ्गीयं । आ०
कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । ननु जातकर्मादिस्काराणां स्वकालाकरणे उपनयनकाले आगते प्रायश्चित्तं कृत्वा
करणं तत्र बाध एवेति संशयः ।

समाप्तिवा० । खण्डितं ।

विषयः । जातकर्मादिस्काराणां कर्त्तव्यसमयादिविचारः ।

CCLXXVII.

Kālamirṇaya.—On proper times for the performance of religious
rites. By Gopāla Nyāya-panchānana.

२७७ । कालनिर्णयः ।

ग्रन्थकारः गोपालन्यायपञ्चाननः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४२ । पङ्क्ति० ६ । श्लो० ५०० । अ० वङ्गीयं । आ०
कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । कस्मिन् कर्मणि कः कालो नैव कालः कदा तयोः ।

विलोक्य मुनिवाक्यानि निर्णयेऽत्र निगद्यते ॥

समाप्तिवा० । एतस्मिन्नेव वर्षे तु द्वौमासावधिमासकौ । प्रकृतस्तत्र पूर्व्यः स्यादधिमासस्तदुत्तरः ॥

इति जावालवचनाच्च परोऽधिमास इत्याहुः । इति मलमासकालनिर्णयः सम्पूर्णः ।

विषयः । १, कार्यविशेषप्रतिपादकसमयनिरूपणं । २, मलमासादिकालनिरूपणञ्च ।

CCLXXVIII.

Dānasāgara.—A compilation, in 70 sections, on the advantages of various kinds of gifts, and their consecration. The author of this treatise was Rājā Vallāla Sena of Bengal. He calls himself the son of Vijaya Sena, and grandson of Hemanta Sena. According to the author of the *Samaya Prakāśa*, the work was completed in the Ś'aka year 1019, = A. D. 1097. *Vide* Journal As. Soc. Bengal, XXXIV. pt. i. p. 137.

२७८ । दानसागरः ।

ग्रन्थकारः वल्लालसेनः ।

विवरणं । नवीनप्रायमपरिशोधितञ्च । प० २२९ । पङ्क्ति० ८ । श्लो० ३५०० । अ० वङ्गीय ।
आ० कागजः । का० शकाब्दाः १०२८ । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्र-
मोहनठाकुरः ।

प्रा० वाक्यं । ये साक्षाद्वनीतलाभृतभुजो वर्णाश्रमञ्चायसां
येषां पाणिषु निःक्षिपन्ति क्षतिनः पाये * * * * * ।
* * * * * नियमगुरुत्तत्रचारित्रचर्या-
मर्थ्यादागेत्र *नः कलिचकितसदाचारसञ्चारसोमा ॥

समाप्तिवा० । श्रीवल्लालनरेन्द्रवर्णितममुं सर्वानुसम्यत्प्रतिदानसागरसंधिद्वैरूपार्द्धजनाः ।
इति परमेश्वरपरममाहेश्वरमहाराजाधिराजनिःशङ्करश्रीमद्वल्लालसेनदेववि-
रचितः श्रीदानसागरः समाप्तः ।

विषयः । ब्राह्मणप्रशंसा । दानप्रशंसा । पात्रप्रशंसा । सात्विकराजसतामसदानफलं ।
तुलापुरुषदानादिनिरूपणं । धान्याचलादिदानं । गोदानादिविविधदान-
फलकथनं च । प्रयोगश्च ।

CCLXXIX.

Nirṇayāmṛita.—A Smṛiti treatise on obligatory diurnal duties. By Śúrya Sena.

२७९ । निर्णयामृतं ।

ग्रन्थकारः सूर्यसेनः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ३८ । पङ्क्ति० ६ । श्लो० ७०० । अ० वङ्गीयं । आ०
कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्राः वाक् । कारणमेकं जगतां वारणमास्तेन वारणं विवदां ।
 किमपि महानहनीयं प्रत्युत्पद्यद्दारणं वन्दे ।
 भावयामि दृढभक्तिभावतो भावितारिद्रियुगलां सुतङ्गलां ।
 इष्टदां मततमिष्टदेवतासत्त्ववत्सकसत्त्वसातर ।
 मन्त्राग्निवाग्निं खण्डितत्वेन श्रेयवाक्त्वं नास्ति ।
 विषयः । १, तिख्यादित्त्वमेवकर्मनिश्चयः ।

CCLXXX.

Varṇamātra.—On the origin, forms, and merits of the letters of the Sanskrit alphabet. By Rāmagopāla Paṇḍānana, son of Rāmanātha, grandson of Nārāyaṇa.

२८० । वर्णभैरवः ।

प्रत्यकारः रामगोपालप्रधाननः ।
 विवरणं । प्राञ्जलं परिशुद्धप्रयुह । पः १६ । पङ्क्तिः ७ । श्लोः ६२० । अः वङ्गीयं । आ०
 कामजः । वाः—?) स्याः कलिकान्तस्य श्रेयतवावुयतीन्द्रमोहनटाकुरः ।
 प्राः वाक् । तत्रलक्ष्मणदाभोजनभोज्यविविधं नितालप्रशालं मदाशक्तियुक्तं ।
 श्रिया युक्तमोडे गुप्तं सुप्रसन्नं निगोमं म्पुङ्गवमोडे निषत्तं ।
 यामलादीनि तन्वाणि मन्त्राणां वदन्ति च ।
 नानानुनिविबन्धाश्च तथा मन्त्रैर्नर्चिताः ।
 माधकानां ततो ज्ञात्वा स्वयं युक्त्वा नित्यं च ।
 तन्वाणां तत्रमङ्गल्यै रामगोपालमन्त्रिणा ।
 माधकानां तथा प्रीत्यै वर्णभैरव उच्यते ।
 मन्त्राग्निवाग्निः विलोक्य नानातन्वाणि ज्ञात्वेष्टरसतानि च ।
 अकारादिचकाराणः वर्णभैरव ईरितः ।
 यदत्र लिखितं ध्यात्वा तदोषः क्षम्यतामसे ।
 शत्राति कथितुं को वा वाग्वैदरथं महेश्वरितुः ।
 विख्यातः कविराजनिश्वरयोगीश्वरवाचस्पति-
 योगीश्वरमुज्ज्वलदीयगुणयुक्तं प्रथमविद्यापतिः ।
 आचार्यो जनि तस्मिन् युतिगुणैश्चक्रादिनारायण-
 कवीराजकरालनाथतलपथ्येण कृतो राजते ॥
 विषयः । १, मन्त्रात्मिककथनं । २, अकारादिप्रत्येकवर्णानां नाशान्तरकथनं ॥

CCLXXXI.

S'ritatrecobodhini.—A compilation, by Kṛishṇānanda, embracing the whole of the Śākta cult. The MS. is incomplete and contains only 15 chapters.

२८१ । श्रीतत्त्वबोधिनी ।

प्रबन्धकारः कृष्णानन्दः ।

विवरणं । आचारं श्रीशङ्कराचार्य । पं. २१३ । पङ्क्तिः ६ । खो. २१०० । अ. वहीयं । आ. कामजः । का.—? । स्था. कलिकातास्यबोधुनवाबुधनीन्दनेहनटाकुरः ।

जग. वाक्यं । श्रीनाथादिङ्गुनरोरुहं प्रतिदिनं नखिलं मुनिपुद्
नानातन्त्रमते विविच्य विदुषां श्रीनाथवक्त्राकुटा ।
सारं तेषु निगूढमाहृतवता ज्ञाना मया श्रीना
थकृतं नन्दविदित्कुना विरचिता श्रीतत्त्वबोधिनीपि ॥

मन्त्रविधा. । खण्डितं ।

विषयः । १. कल्पे गुरुसोपकवचादिकथनं । २. नित्यकर्माभ्यासपूजादिकथनं । ३. शिव-
पूजाविधानं । ४. पूजाधारादिन्यासविवरणं । ५. साधारणपूजाकथनं ।
६. जवरत्नकथनं । ७. महाङ्गपुराणकथनं । ८. प्रह्लादपुराणदिदिवरणं ।
९-१०. होमविवरणं । ११. कुलागोपूजादिकथनं । १२. पटञ्जलविधिकथनं ।
१३. शक्तिवशादिपटञ्जलकथनं । १४. शक्तिनन्दविधानं । १५. आयुष्मन्त्र-
ज्वरशान्तिकथनं । एवं पञ्चदशपटञ्जाः सन्ति ।

CCLXXXII.

Yoginobodhiniya.—This MS. is also incomplete. Its contents are, 1. hints regarding magic circles : 2. hints regarding mantras : 3. hints about the mode of worshipping the Devi : 4. derivation of mantras : 5. time meet for initiation : 6. how to become a *vidya*, or one who can worship with spirituous liquors.

२८२ । योगिनोद्बोधयं ।

प्रबन्धकारः—?

विवरणं । नवोत्तमपरिशुद्धि । पं. २७ । पङ्क्तिः ७ । खो. ३०० । अ. वहीयं । आ.
कामजः । का.—? । स्था. कलिकातास्यबोधुनवाबुधनीन्दनेहनटाकुरः ।

प्रा० वाक्यं । श्रीदेव्युवाच । देवदेव महादेव परिपूर्णप्रथामय ।
 वामकेश्वरतन्त्रेऽस्मिन्नज्ञातार्थाभ्वनेकशः ।
 तांस्तानर्थानशेषेण वक्तुमर्हसि शङ्कर ॥
 श्रीभैरव उवाच । शृणु देवि महागुह्यं योगिनीहृदयं परं ॥
 त्वत्प्रोत्या कथयाम्यद्य गोपितव्यं विशेषतः ॥

समाप्तिवा० । खण्डितं ।

विषयः । १, पटले श्रीचक्रसङ्केतकथनं । २, मन्त्रसङ्केतकथनं । ३, पूजासङ्केतकथनं ।
 ४, मन्त्रोद्धारकथनं । ५, दीक्षाकालविनिर्णयादिकथनं ॥ ६ वीरसाधनकथनं ॥
 एवं षट् पटला वर्तन्ते ।

CCLXXXIII.

Yoginīhṛidaya-dīpikā.—A commentary on No. CCLXXXII, by Amṛitānanda.

२८३ । योगिनीहृदयदीपिका ।

ग्रन्थकारः अमृतानन्दः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ५३ । पङ्क्ति० १० । श्लो० १५०० । अ० वक्ष्यं । आ०
 कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । जगद्रन्धावेतौ गणपवटुको विश्वविनुतौ
 जगद्रक्षाशौलौ जपनिरतसाहित्यवरदौ ।
 रथाङ्गस * * रविशशिकृष्णानूज्वलदृशौ
 मयि स्यातां रक्षापरवशधियैः सद्गुरुमयौ ॥

समाप्तिवा० । खण्डितं ।

विषयः । १, योगिनीहृदयतात्पर्यार्थविवरणं ।

CCLXXXIV.

Tārāpradīpa.—A Tantra compilation by Lakshmaṇa Desīka.

२८४ । ताराप्रदीपः ।

ग्रन्थकारः लक्ष्मणदेशिकः ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ३४ । पङ्क्ति० ७ । श्लो० ९०० । अ० वक्ष्यं । आ०
 कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । पञ्चाशद्वर्णवन्ता सकलगुणमयो पादचिद्रूपसाक्षी
 व्यापी सत्ताविधाता परमगुरतरो निष्कलो निर्विकारः ।
 आधारे लिङ्गनाभो हृदि गलवदने भालदेशे स्वभावै-
 र्गोत्रं ये रामभद्रः स जयति नितरां योगिनां ज्ञानगम्यः ॥
 नत्वा भेदाश्रयिपारं द्विजकुलतिलकं व्यासदेवं विधानै-
 र्लोकानां धर्महेतौ कलिभवविभवे तारणार्थं प्रयत्नात् ।
 स्वच्छं संसारभूतं विविधजनहितं मन्त्रतन्त्रातिगुह्यं
 व्याचक्षे भयसूर्तिर्ध्वरजयनविधौ शास्त्रमेतत्सुमन्तात् ॥
 श्रीमल्लक्षणदेशिको निजगुरोः पादाब्जमेवावशात्
 व्याचक्षे जनरोचनाय विधिना शास्त्रं प्रमेदप्रदं ।
 केचिन्त्यागममन्त्रतन्त्रनिपुणाः कौटिल्यमोहादृता-
 स्तेषां वामविमार्गमोचनधिया ताराप्रदीपं शुभं ॥

समाप्तिवा० । खण्डितत्वेन शेषवाक्यं नास्ति ।

विषयः । १. पटले गुरुशिष्यादिलक्षणं । २, पूजाज्ञानादिकथनं । ३, तारामहाविद्याया-
 स्त्रयोद्देशवान्तरमहामूर्तिकथनं । ४, मारणाच्चाटनादिवृद्धविधोपायकथनं ।
 ५, मन्त्रसाधनप्रभेदकथनं । एवं पञ्च पटलाः सन्ति ।

CCLXXXV.

Nirutara Tantra.—An original Tantra, attributed to Mahádeva. Contents : 1, praise of Dakshiná Káli; 2, the cult of that divinity; 3, charms, bearing her name; 4, purifications necessary for her worship; 5-6, the mode of worshipping her at night; 7-8, bathing her image for worship; 9, attainment of power over her mantra; 10, differences of the various forms of S'akti; 11, form of adoration appropriate for *Yogis*; 12, another form; 13, adoration of Siddha Vidyá, a form of S'akti; 14, characteristics of courtezans who may be engaged for the Kaula form of worship; 15, purifications of wine, flesh, meat, fish, gesticulation and female society, or the five essentials of Kaula worship.

२८५ । निरुत्तरतन्त्रं ।

ग्रन्थकारः—?

विवरणं । प्राचीनप्रायं परिशुद्धम् । प० १०८ । पङ्क्तिः ४ । श्लो० २००० । अ० वृत्तीयं ।
 आ० कागजः । का०—? । स्या० कलिकातास्थीयतवावुयतोन्द्रमोचनठानुरः ।

प्रा० वाक्यं । सिद्धविद्या पुरा प्रोक्ता मन्त्रयन्त्रादिकानि च ।

नानाभावप्रभेदेन संस्कारो जायते प्रभो ॥

भावभेदेन कथय लोकनिस्तारकारक ।

सर्वेषां शरणं तन्त्रसिद्धान्तं विष्णुसम्मतं ॥

आसामाराधना वेन भावेन परिजायत ।

अस्मां वा प्रकृतिः कापि तस्या वा कीदृशी क्रिया ॥

तत्प्रकाशाय सम्यग् म येन यामि निरुत्तरं ।

समाप्रिवा० । न वारतिथिनक्षत्रं न योगकरणन्तथा ।

सिद्धविद्या महाविद्या युगमेवा प्रकीर्त्तिता ॥

इति श्रीनिरुत्तरतन्त्रे पार्व्वतीशिवसंवादे पञ्चदशः पटलः ।

विषयः । १ देवीकवचकथावदीयप्रश्नोत्तरकरणात् देव्या निरुत्तरत्वेन निरुत्तरतन्त्रेति समाख्या
योगिकी । अत्र १५ पटला वर्त्तन्ते ।

१, सङ्क्षेपेण दक्षिणकालिकाया माहात्म्यकथनं । २, दक्षिणकालिकायाः पूजा-
प्रकारमन्त्रकथनं । ३, तस्याः कवचं । ४, तदीयपुरश्चरणविधानं । ५-६,
रजनीदेव्याः पूजनादिकथनं । ७, दक्षिणकालिकाया अभिषेककथनं । ८,
पुनस्तदीयाभिषेकादिकथनं । ९, मन्त्रसिद्धिप्रकारकथनं । १०, शक्तिप्रभेदकथनं ।
११, योगिनां साधनविशेषविधानं । १२, साधनान्तरकथनं । १३, सिद्धविद्या-
साधनोपयोगिशक्तिविशेषप्रतिपादनं । १४, कौलसाधनानुकूलवेश्याशक्तेः प्रभेद-
प्रतिपादनं । १५, मद्यमांसमीनमुद्रामैथुनाख्यपञ्चमकारशुद्धिकथनं ।

CCLXXXVI.

Jñānānanda-taranginī.—A Tantra compilation by Śīromani. The MS. is incomplete, containing only the first seven chapters and a portion of the 8th. The subject is the cult of the Devī and of her different manifestations. One chapter is devoted to prove that the Durgā puja is founded upon unquestionable authorities.

२८६ । ज्ञानानन्दतरङ्गिणी ।

ग्रन्थकारः शिरोमणिः ।

विवरणं । नवीनं परिशुद्धप्रायञ्च । प० १३० । पङ्क्ति० ८ । श्लो० २००० । अ० वङ्गीयं । आ०
कागजः । का०—? । स्या० कालिकातास्यश्रियुतवावुयतीन्द्रसोहनठाकुरः ।

प्रा० वाक्यं । शक्तियुक्तं शिवं नत्वा शिरोमणिद्विजन्मना ।

सङ्गृह्य सतप्रयत्नेन ज्ञानानन्दतरङ्गिणी ॥

आलेख्य शिववाक्यञ्च नानातन्त्रे यथोदितं ।

प्रकाशते मया यत्नात् साधकस्यार्थसिद्धये ॥

समाप्तिवा० । खण्डितं ।

विषयः । १ परिच्छेदे गुरुशिष्यलक्षणकडमाचाद्यासनप्रभेदमालामंस्कारादयः । २, पुर-
स्वरणयोनिमुद्राविधानादिग्रहणपुरस्वरणं । ३, महाविद्याविवेचनं । ४, भगवत्या-
ल्लविविनिर्णयः, दुर्गात्मवप्रमाणञ्च । ५, सर्वतोभद्रमण्डलकथनं । ६, दीक्षा-
विधानं, सामान्यपूजाविधानञ्च । ७, गायत्र्यादिपूजाविधिः । ८, मन्त्रोद्धार-
कथनं । एवं कियदंशरहिता अष्टपरिच्छेदा वर्तन्ते ।

No. CCLXXXVII.

Vārāhi Tantra. A Vaishṇava Tantra attributed to Kṛishṇa. Con-
tents : 1, dialogue between Kṛishṇa and Rādīhikā on their birth and
sojourn among the Gopa tribe ; 2, description of Brahma stones and
Brahma Līṅgas ; 3, sacred places, where perfection may be attained ; 4,
places with five sacred pools ; 5-6, the Mahādeva of Chandrās'ekhara, a
place of pilgrimage in Chittagong ; 7, the Champaka forest, and other
places of pilgrimage ; 8, merits of reading hymns to Chaṇḍī, wearing
charms bearing her name, &c.

२८७ । वाराहीतन्त्रं ।

ग्रन्थकारः श्रीकृष्णः ।

विवरणं । नवीनं परिशुद्धप्रायञ्च । प० १७ । पङ्क्ति० ८ । श्लो० ५०० । अ० वङ्गोयं । आ०
कागजः । का०—? । स्था० कलिकाताम्यत्रायुतवायुतयोन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । एकदा गोलके रम्ये षोडशद्वारमन्दिरे ।

नानामणोन्द्रनिर्माणे श्वेतचामरशोभिते ॥

गोपत्रिकोटिभिः सार्द्धं गोपिकानां तथैव च ।

पार्थदैर्विष्णुरूपैश्च ब्रह्मविष्णुशिवादिभिः ॥

समाप्तिवा० । खण्डितत्वात् शेषवाक्यं नास्ति ।

विषयः । १ पटले नारायणं प्रति राधिकाया गोपकुलवामादिविषयकविविधप्रश्नात्तरे ।

२, ब्रह्मशिलादिब्रह्मलिङ्गादीनां तत्त्वकथनं । ३, निद्विस्थानादिविनिर्णयः ।

४, पञ्चकुण्डान्वितस्थानादिकथनं । ५-६, चन्द्रशेखरमहादेवावस्थित्यादिकथनं ।
७, चम्पकारण्यादिवर्णनं । ८, चण्डीसोत्रैकाष्टकादिपाठमाहात्म्यकथनं ।
एवमत्राष्टौ पटलाः सन्ति ।

No. CCLXXXVIII.

Līngārchana Tantra. The rules and advantages of worshipping the
Līngam.

२८८ । लिङ्गार्चनतन्त्रम् ।

ग्रन्थकारः—?

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० ६९ । पङ्क्ति० ५-६ । श्लो० १००० । अ० वक्तीयं ।
आ० कागजः । का०—? । स्या० कलिकातास्यश्रीयुतवावुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । श्रीदेव्युवाच । कामरूपसमासीनं शङ्करं त्रिदशेश्वरं ।

पप्रच्छ सादरं देवी योगमाया जगन्मयी ॥

तपोधन महादेव सर्व्वेपामोश्वर प्रभो ।

पुरा यत् सूचितं देव शिवलिङ्गार्चनं प्रभो ॥

हृदये विद्यते देव मम श्लोपमं सदा ।

इदानीं परमेशान कृपया शल्यमुद्धर ॥

शिवलिङ्गार्चनं तन्त्रं विचार्य्ये कथय प्रभो ।

समाप्तिवाः । स एव धन्यो देवेशि स एव श्रीसदाशिवः ।

कैलाशसदृशकारं पश्यामि तस्य मन्दिरं ॥

इति लिङ्गार्चनतन्त्रे देवीश्वरसंवादे ज्ञानप्रकाशेश्यादशपटलः समाप्तः ॥

विषयः । १ पटले सर्व्वपूजानामादौ लिङ्गपूजाव्यवस्थापनं । २, शिवलिङ्गपूजनादिवि-
धानं । ३, भस्मादिधारणविधानं । ४, पूजाङ्गधानादिविधानं । ५, पूजाधिष्ठान-
मण्डलयन्त्रादिकथनं । ६, उल्लूकोपाख्यानकथनं । ७, अष्टसूर्गादिपूजाविधानं ।
८, भ्रमरोशक्त्या माहात्म्यादिकथनं । ९, षोडशोपचारादिकथनं, प्रलयादि-
काले पूजाव्यवस्थाविधानञ्च । १०, विजयापत्रादिना लिङ्गपूजाविधानं ।
११, देवीं प्रति महादेवस्य वाह्यज्ञानायुपदेशः । १२, शिवलिङ्गरहस्यकथनं ।
१३, शिवनिर्माणदूषणदृष्टान्तकथनं । १४, ज्ञानोपदेशः । १५, तत्त्वज्ञानकथनं ।
१६, श्रीफलपत्रतत्त्वकथनं । १७, योगकथनं । १८, शिवलिङ्गार्चनफलकथनं ॥

Mahánirvána Tantra. One of the original and most revered of Tantras, attributed to Mahádeva. The MS. includes only the first half in 14 chapters. Contents: 1, enquiry into salvation; 2-3, adoration of Para Brahma; 4, ditto of Prakṛiti or the female energy; 5, the decasyllabic mantra of the Deví, and adoration therewith; 6, homa, magic circles, &c.; 7, the cult of the Kaulas; 8, duties of the several castes and orders of men; 9, the ten sacraments; 10, Ś'ráddhas and other ceremonies; 11, expiations; 12, rules regarding conduct; 13, consecration of houses, tanks, temples, alms, images of gods, &c.; 14, consecration of Liṅgams; fourteen orders of Avadhúta ascetics, &c.

२८९ । महानिर्व्वाणतन्त्रं ।

ग्रन्थकारः— ?

विवरणं । नवीनं परिशुद्धप्रायश्च । प० १२५ । पङ्क्ति० ६ । श्लो० ३६०० । अ० वक्त्रीयं ।
आ० कागजः । का०—? स्या० कलिकातास्यश्रीयुतवायुयतोन्द्रमोहनटाकुरः ।
प्रा० वाक्यं । गिरीन्द्रशिखरे रम्ये नानारत्नोपशोभिते । नानावृत्तलताकीर्णे नानापद्मिरेवैर्युते ॥
समाप्तिवा० । महानिर्व्वाणतन्त्रस्य माहात्म्यं किं ब्रवीमि ते ।

विदित्वैनं महान्तं ब्रह्मनिर्व्वाणमाप्नुयात् ॥

इति श्रीमहानिर्व्वाणतन्त्रे सर्व्वतन्त्रोत्तमोत्तमे सर्व्वधर्मनिर्णयमारं श्रीमदाद्यासदा-
शिवसंवादे पूर्व्वकाण्डे शिवलिङ्गस्थापनचतुर्विधावधूतविवरणकथनं नाम चतु-
र्दशोऽङ्गासः । समाप्तोऽयं पूर्व्वकाण्डः ॥

विषयः । इदं खण्डद्वयविभक्तं । अत्र पूर्व्वार्द्धमात्रं वर्त्तते । अत्र चतुर्दशोऽङ्गासाः सन्ति ।
तत्र १ प्रथमे, जीवनिस्सारोपायविषयकप्रश्नो भगवत्या महादेवं प्रति । २, पर-
ब्रह्मोपासनक्रमविषयकमहादेवोत्तरं । ३, परब्रह्मोपासनकथनं । ४, प्रकृति-
साधनोपक्रमः । ५, देव्या दशाक्षरादिमन्त्रोद्धारकलशस्थापनतत्त्वसंस्काराः ।
६, शोपासस्थापनहोमचक्रानुष्ठानकथनं । ७, कुलतत्त्वकथनं । ८, वर्णा-
थमाचारकथनं । ९, कुशण्डिकाद्शविधसंस्कारविधिकथनं । १०, वृद्धिआ-
द्वादिमृतक्रियापूर्णाभिषेककथनं । ११, स्वपरानिष्टजनकपापप्रायश्चित्तकथनं ।
१२, सनातनव्यवहारकथनं । १३, वासुग्रहयागजलाशयादिदेवगृहदानायादि-
सर्व्वदेवप्रतिष्ठाकथनं । १४, शिवलिङ्गस्थापनचतुर्विधावधूतविवरणकथनं ।

ग्रन्थोऽयं समीचिन इत्यवधीयते ॥

Kulārnava Tantra. An original and standard Tantra—the text book of the Kaulas. Contents: 1, existence of created beings; 2, praise of the Kaula tenet; 3, praise of Urdhāmnāya, &c.; 4, derivation of mantras, and rules regarding the regulation of the breath; 5-6, consecration of articles necessary for the Kaula form of worship; 7, adoration of the Vātuka attendants of Ś'iva and his consort; 8, rules regarding drinking during worship; 9, Yoga; 10, particular forms of worship; 11, rules of conduct for Kaulas; 12, respect for the shoes of Ś'ri; 13-14, teacher and the taught, their characteristics and trials; 15, mode of attaining perfection in mantras; 16, rites for the attainment of desirable objects; 17, miscellaneous rules regarding Kaula teachers.

२६० । कुलार्णवतन्त्रं ।

ग्रन्थकारः—?

विवरणं । नवीनं परिशुद्धप्रायश्च । प० ६९ । पङ्क्ति० ९ । श्लो० २००० । अ० वज्जीयं । आ०

कागजः । का०—? । स्या० कलिकान्तास्यश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।

प्रा० वाक्यं । कैलाशशिखरामीनं देवदेवं जगद्गुरुं ।

पप्रच्छेशं परानन्दं पार्वती परमेश्वरं ॥

श्रीदेव्युवाच । भगवन् देवदेवेश पङ्कक्तुविधायक ।

सर्वज्ञ भक्तिसुलभ शरणागतवत्सल ॥

समाप्तिवा० । ऊर्ध्वाम्नायः समाख्यातः समामेन च विस्तरात् ।

कुलार्णवमिदं शास्त्रं मुक्तिदम्पवर्णितं ॥

इति श्रीकुलार्णवमहारहस्ये सर्व्यागमोक्तमोक्तमे सपादलक्षत्रय्ये पञ्चसखण्डे गुरुनाम-
वासनादिकथनं नाम सप्तदशोऽध्यायः ॥

विषयः । १, जीवस्थितिकथनं । २, कुलमाहात्म्यकथनं । ३, ऊर्ध्वाम्नायादिमाहात्म्य-
कथनं । ४, मन्त्रोद्धारपोढान्यासकथनं । ५, कुलद्रव्यादिसंस्कारकथनं । ६, द्रव्य-
संस्कारादिकथनं । ७, वटुकादिपूजाविधानं । ८, तत्त्वत्रयोऽज्ञासपानभेदकथनं ।
९, योगादिकथनं । १०, विशेषपूजाकथनं । ११, कुलाचारविधिकथनं । १२,
श्रीपादुकाभक्तिलक्षणकथनं । १३, गुरुशिष्यलक्षणकथनं । १४, गुरुशिष्यादि
परोक्षाकथनं । १५, पुरस्करणविधिकथनं । १६, काम्यकर्म्मविधानं । १७, गुरु-
नामवासनादिकथनं ।

Dakshinā-Kalpa. Manual of S'ākta worship. By Haragovinda Tattvavāgis'a.

२६१ । दक्षिणाकल्पः ।

- ग्रन्थकारः हरगोविन्दतन्त्रवागीशः ।
 विवरणं । नवीनं परिशुद्धप्रायश्च । प० ५६ । पङ्क्ति० ८ । श्लो० १००० । अ० वङ्गीयं । आ०
 कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।
 प्रा० वाक्यं । प्रणम्य शिरसा देवं गुरुञ्च ज्ञानदायकं ।
 हरगोविन्दतन्त्रादिवागीशेन मयाधुना ॥
 नानातन्त्रात् समाकृत्य सारमादाय यत्नतः ।
 कथ्यते दक्षिणाकल्पः प्रयोगविधिरुत्तमः ॥
 समाप्तिवा० । शेषं खण्डितं ।
 विषयः । अत्र किञ्चिद्दधिकत्रयोदशपरिच्छेदा लभ्यन्ते । पुरुषप्रकृत्यभेदशाक्तप्रशंसा ।
 दक्षिणाकालिकामन्त्रोद्धारप्रातःकृत्यस्नानतिलकविधिः । सभ्यादिविधिः । पूजा-
 स्थाननिर्णयः । दिङ्निगमशिवपूजादिविधानगुरुपूजासोत्रादिदक्षिणाकालिका-
 पूजामन्त्रादिप्रतिपादनं ।

No. CCXCII.

Rudrayāmala Tantra. An elaborate and original Tantra, including the whole range of S'ākta knowledge about religion, social orders, castes, sacred places, modes of adoration, forms of ceremonies, &c., &c. The MS. is imperfect, and contains nine thousand verses divided into 67 sections.

२६२ । रुद्रयामलं ।

- ग्रन्थकारः—? ।
 विवरणं । नवीनं परिशुद्धप्रायश्च । प० २५८ । पङ्क्ति० ७ । श्लो० ९००० । अ० वङ्गीयं । आ०
 कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवावुयतीन्द्रमोहनठाकुरः ।
 प्रा० वाक्यं । भैरव उवाच । पुरा श्रीपरमेशानीवदनाभोजनिःसृतं ।
 श्रीयामलं महातन्त्रं स्वतन्त्रं विष्णुयामलं ॥
 भक्तियामलमाख्यातं ब्रह्मणस्तुष्टिहेतुना ।

ब्रह्मयामन्त्रवेदाङ्गं सर्व्वञ्च कथितं प्रिये ॥

इदानीमुत्तराकाण्डं वद श्रीरुद्रयामलं ।

समाप्तिवा० । शेषं खण्डितं ।

विषयः । अत्र सप्तपष्टिमण्डलिकाः षट्श्लोकाः सन्ति । १, सिद्धमन्त्रप्रकरणं । २, सर्व्वचक्रानुष्ठानमहागुरुप्रकरणं । ३, सर्व्वचक्रानुष्ठाने सिद्धमन्त्रप्रकरणे भाविर्निर्णयः । ४—५, चक्रानुष्ठानप्रकरणं । ६—७, कुमार्युपचर्याविन्यासप्रकरणं । ८, कुमारोपूजादिविवरणं । ९, कुमारोकवचोक्तासः । १०, कुमार्या अष्टोत्तरसहस्रनाम । ११, पशुभावविचारः । १२, आज्ञाचक्रसङ्गतिमिद्धमन्त्रप्रकरणं । १३, आज्ञाचक्रसारसङ्केतकथनं । १४, भरण्यादिसप्तविंशतिनक्षत्रफलाफलकथनं । १५, वेदप्रकरणं । १६, वेदभाषापरिच्छेदः । १७, अथर्व्ववेदप्रकरणं । १८, चतुर्वेदोक्तासः । १९, पञ्चचक्रसारसङ्केते चतुर्वेदोक्तासः । २०, फलचक्रसारसङ्केते चतुर्वेदोक्तासः । २१, भूमिचक्रखर्गचक्रतुलाचक्रवारिचक्रनारसङ्केते मूलपद्मोक्तासः । २२, षट्चक्रसारसङ्केते योगशिक्षाविधिः । २३, आसनकथनं । २४, योगशास्त्रतात्पर्यार्थकथनं । २५, ब्रह्मतत्त्वप्रकरणं । २६, प्राणायामनिरूपणं । २७, शक्ति-तत्त्वकथनं । २८, मन्त्रसिद्धिलक्षणकथनं । २९, षट्चक्रप्रकाशे महाप्रलयनिर्णयः । ३०, षट्चक्रसिद्धिसाधने डाकिनोब्रह्मसोत्रं । ३१, भेदिन्यादिसोत्रं । ३२, स्कन्दवासिनोसोत्रं । ३३, स्कन्दवासिनीकवचं । ३४—३५, पञ्चामरायोगसाधनं । ३६, महाकुण्डलिन्यष्टोत्तरसहस्रनामस्तवः । ३७, स्वाधिष्ठानयोक्तृण्यराकिणीसाधनं । ३८, योक्तृण्यस्वाधिष्ठानप्रवेशः । ३९, योक्तृण्यस्तवकवचं । ४०, षड्दलवर्णप्रकाशः । ४१, राकिणीसोत्रं । ४२, राकिण्या अष्टोत्तरसहस्रनामसोत्रं । ४३, षट्चक्रभेदादिकथनं । ४४, मणिपूरचक्रभेदप्रकारः । ४५, वित्तलोकानिर्णयस्तवः । ४६, वर्णध्यानकथनं । ४७, रुद्रशक्तिलाकिनीसोत्रं । ४८, रुद्रमन्त्रप्रकाशः । ४९, रुद्रस्युच्चयस्तवः । ५०, लाकिनीशक्तिस्तवः । ५१, मणिपूरभेदप्रकाशः । ५२, महा-रुद्रस्युच्चयलाकिनीसाष्टोत्तरशतसहस्रनाम । ५३, मन्त्रार्थचैतन्यविन्यासः । ५४, मणिपूरभेदः । ५५, अमरुचामरादिपञ्चद्रव्यशोधनं । ५६, हृद्योगकथनं । ५७, अनाहृतपद्मविन्यासः । ५८—५९, काकिनीश्वरवर्णपार्श्वचरयजनादिकथनं । ६०, काकिनोसिद्धिसाधनं । ६१, काकिनीसोत्रविन्यासः । ६२, काकिन्यष्टोत्तरशतसहस्रनामसोत्रं । ६३, ईश्वरसोत्रविन्यासः । ६४—६५, अनाहृतेश्वरसम्मोहनाथकवचं । ६६, शाकिनीशिवार्चनं । ६७, शाकिनीसोत्रविन्यासः ॥

Nigama Kalpadruma. A Tantra compilation, on secret or licentious worship. Contents : 1, praise of wine, flesh, fish, gesticulation and female society ; 2, the reason why they should be purified ; 3, the noblest form of worship ; 4, praise of women as an instrument of worship ; 5, particulars thereof ; 6, worship thereof ; 7, especial worship ; 8, ditto with *scayambhu-kusuma*, a kind of filthy rag ; 9, purification of the five essentials of worship noticed in the 1st chapter ; 10, particular kinds of flesh, and their purification.

२६३ । निगमकल्पद्रुमः ।

ग्रन्थकारः—?

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० ३६ । पङ्क्ति० ४ । श्लो० ६०० । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्थश्रीयुतवायुयतीन्द्रमोहनटाकुरः ।

प्रा० वाक्यं । कैलाशशिखरे रम्ये क्रोडस्यां नगनन्दिनीं ।

रतेः प्राथम्यसमये भगवान् शङ्करोऽब्रवीत् ॥

समाप्तिवा० । शक्तिसन्नोपमात्रेण पूर्णा याति कुलक्रिया ।

येन तेन प्रकारेण शक्तिसन्नोपणं चरेत् ॥

इति निगमकल्पद्रुमे श्रीशिवपार्वतीसंवादे दशमः पटलः ॥

विषयः । १ पटले पञ्चमकारप्रशंसा । २, पञ्चमकारशुद्धिकारणकथनं । ३, परमसाधनकथनं । ४, स्त्रिया माहात्म्यं । ५, तद्गुणविशेषप्रभेदादिकथनं । ६, तदीयपूजनादिकथनं । ७, तदीयसाधनविशेषकथनं । ८, स्वयम्भुकुसुमाभिधानं । ९, पञ्चतत्त्वादिशोधनं । १०, मांसविशेषादिकथनं तदीयशोधनप्रकारश्च ।

Brahmāṇḍa Tantra. A Tantra in which Nārāyaṇa, in reply to a question from Nārada, expounds the truth about Brahma, Prakṛiti or female energy, and *Pralaya* or periodical destruction of the universe. Contents : 1, Unity of Prakṛiti and Puruṣa ; 2, praise of S'akti ; 3, description of Goloka, the region of Vishṇu ; 4, incarnation of Prakṛiti ; 5-6-7, various names of Prakṛiti ; 8, worship of Tārini ; 9, true knowledge explained ; 10, hymn to Prakṛiti ; 11, distinction between Prakṛiti and Puruṣa.

२६४ । ब्रह्माण्डतन्त्रं ।

ग्रन्थकारः नारायणः ।

विवरणं । प्राचीनं परिशुद्धप्रायश्च । प० १७ । पङ्क्ति० ७ । श्लो० २०० । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्यश्रुतवावुयतीन्द्रमाहनटाकुरः ।

प्रा० वाक्यं । नारायणं नमस्कृत्य नारदो मुनिपुङ्गवः । पप्रच्छ वेदमारञ्च सारभूतं सुमङ्गलं ॥

नारद उवाच । ब्रह्म किं वद साकारं किं निराकारमोक्षरं ।

प्रलयं कीदृशं नाम का वा प्रकृतिरोच्यते ॥

समाप्तिवा० । किमेदो लक्ष्यते तत्र यज्जले शैत्यमेव तत् ।

अत एव हि योगीन्द्रैः स्त्रीपुंभेदो न लक्ष्यते ॥

इति ब्रह्माण्डतन्त्रे एकादशः पटलः ॥

विषयः । १ पटले । प्रकृतिपुरुषाथोरभदकथनं । २, शक्तिमाहात्म्यं । ३, गोलिकाधाम-
वृत्तान्तकथनं । ४, प्रकृतीनामाविर्भावादिकथनं । ५, प्रकृतिनामानि । ६—७,
प्रकृतिनामानि । ८, तारिणीपूजाकथनं । ९, तत्त्वज्ञानकथनं । १०, प्रकृतिसत्वः ।
११, प्रकृतिपुरुषविवेचनं ।

No. CCXCV.

Pichhhilá Tantra. An original Tantra in two parts: the MS. includes the first. Contents: 1, characteristics of the spiritual guide: 2-3, praise of Kálíká; 4, mantra of Kṛishṇa; 5, initiation; 6, rules for bringing people under control by charms; 7, mantras for seizing thieves, &c.; 8, ditto for overcoming snake poison; 9, the mystic diagram called *sarratobhadra*; 10, individual peculiarities; 11, mantras of Kálíká; 12, daily worship; 13, pacification of demons; 14, mantras of Durgá; 15, worship of virgins; 16, six mystic circles; 17, praise of the mantra of Kálíká; 18, charm bearing the name of Bhuvaneshvarí; 19, mantra of Mahá Kálí; 20, origin of Vidyá; 21, monosyllabic mantra of Kálíká.

२६५ । पिच्छिलातन्त्रं पूर्वाङ्कं ।

ग्रन्थकारः—?

विवरणं । नवीनमपरिशुद्धश्च । प० १९ । पङ्क्ति० ७ । श्लो० २५० । अ० वङ्गीयं । आ० कागजः । का०—? । स्या० कलिकातास्यश्रुतवावुयतीन्द्रमाहनटाकुरः ।

प्रा० वाक्यं । कैलाशशिखरासीनं देवदेवं दृषध्वजं । भवानी रक्षसि प्रीत्या जगद् मधुरं वचः ॥
 श्रीदेव्युवाच । भगवन् देवदेवेश लोकानुग्रहकारक ।
 सूचितं यत् पुरा देव कालिकासाधनक्रमं ॥
 समाप्तिवा० । खण्डितं ।

विषयः । १, गुरुलक्षणं । २-३, कालिकायाः प्रशंसा । ४, कृष्णमन्त्रकथनं । ५, दीक्षाप्रयोग-
 विधानं । ६, वशोकरणकथनं । ७, चौरधारणार्थकप्राकृतभाषीयमन्त्रादिकथनं ।
 ८, सर्पविषनाशकमन्त्रादिकथनं । ९, सर्वतो भद्रमण्डलकथनं । १०, भावप्रभेद-
 कथनं । ११, कालीमन्त्रकथनं । १२, नित्यपूजाविधिकथनं । १३, भूतशुद्धिविधानं ।
 १४, दुर्गामन्त्रकथनं । १५, कुमारीपूजनक्रमः । १६, षट्चक्रक्रमनिरूपणं ।
 १७, कालीमन्त्रप्रशंसा । १८, भुवनेश्वरोक्तवचं । १९, महाकालीमन्त्रकथनं ।
 २०, विद्योत्पत्तिप्रकारकथनं । २१, कालिकाया एकाक्षरमन्त्रनिरूपणं ।

No. CCXCVI.

Vākyatattva. A Smārta treatise by Siddhānta Paṅchānana, on time
 meet for religious ceremonies.

२८६ । वाक्यतत्त्वं ।

ग्रन्थकारः । मिद्धान्तपञ्चाननः ।
 विवरणं । परिशुद्धं प्राचीनञ्च । प० १३ । पङ्क्ति० ५-६ । श्लो० २६० । अ० वक्तीयं ।
 आ० तुलटकागजः । का०-? । स्या० ढाकाविक्रमपुरान्तर्गतसहाराजनगरस्थ-
 श्रौयतकालीकृष्णगङ्गापाश्यायः ।

प्रा० वाक्यं । वाक्यतत्त्वं निरूप्यते । तत्र वाक्यं मासपक्षतिथिघटितं ।

मासपक्षतिथीनाञ्च निमित्तानाञ्च सर्व्वशः ।

उल्लेखनमकुर्व्वाणो न तस्य फलभाग भवेत् ॥

समाप्तिवा० । पूर्व्वदेवान्यत्र सुगममित्याह । इति मिद्धान्तपञ्चाननकृतं वाक्यतत्त्वं समाप्तम् ॥

विषयः । मासपक्षादिघटितवाक्यस्य तात्पर्य्यनिर्णयः ।

No. CCXCVII.

Kāvyaḍars'a-ryākhya. A commentary on the Kāvyaḍars'a, a treatise
 on rhetoric, by Daṇḍī.

२६७ । काव्यादर्शव्याख्या ।

ग्रन्थकारः—? ।

विवरणं । अपरिशुद्धं प्राचीनं । प० ६ । पङ्क्तिः ८—९ । श्लो० २०० । अ० वक्षीयं । आ० तुलटकागजः । का०—? । स्या० ढाकाविक्रमपुरान्तर्गतमहाराजनगरस्थश्रीयुत-कालीकृष्णगङ्गापाध्यायः ।

प्रा० वाक्यं । काव्यलक्षणमारभमाणः काव्यस्य वाङ्मयत्वात् तदधिष्ठात्रीं सरस्वतीं कीर्त्तयन्नाह चतुर्मुखेत्यादि । भगवतो मुखानां बहुत्वात् अभोजवनत्वेन निरूपणं ॥

समाप्तिवा० । अतस्तन्त्रैर्विगतालस्यैः ईशते समर्था भवन्ति ।

इति काव्यादर्शटीकायां प्रथमपरिच्छेदस्य व्याख्या समाप्ता ॥

विषयः । दण्डाचार्यकृतकाव्यादर्शनामालङ्कारग्रन्थस्य व्याख्या ।

No. CCXCVIII.

Saṅkalpachandrikā. A Smṛiti treatise on resolution to commence a religious ceremony. By Raghunandana Bhaṭṭāchārya, the author of the 28 Tattvas.

२६८ । सङ्कल्पचन्द्रिका ।

ग्रन्थकारः रघुनन्दनः ।

विवरणं । परिशुद्धं प्राचीनञ्च । प० ४ । पङ्क्तिः ४—७ । श्लो० १०० । अ० वक्षीयं । आ० तुलटकागजः । का०—? । स्या० ढाकाविक्रमपुरान्तर्गतमहाराजनगरस्थश्रीयुत-कालीकृष्णगङ्गापाध्यायः ।

प्रा० वाक्यं । श्रोगुरोस्वरणद्वन्द्वं नत्वा सङ्कल्पचन्द्रिकां । गङ्गातीरसमुद्भूतः करोति रघुनन्दनः ॥ अथ कक्षावत् सङ्कल्प इति चेत् अत्र ङारीतः । मनसा सङ्कल्पयति वाचाभिलपति कर्मणा चोपपादयति । तथा ब्रह्मपुराणेऽपि । आसाद्य च शुभं कार्यमुद्दिश्य च मनोगतं ।

समाप्तिवा० । अहः पदस्याहोरात्रार्थकतयाऽत्र चावगतत्वात् ।

इति रघुनन्दनभट्टाचार्यकृता सङ्कल्पचन्द्रिका समाप्ता ॥

विषयः । सङ्कल्पपदार्थादिनिरूपणं ।

Mīmāṃsā-nyāya-prakāś'a. A treatise on the elements of the Mīmāṃsā philosophy, by Āpadeva son of Anantadeva. Dr. Hall describes this work as “of first-rate repute and great comparative currency.” *Contributions &c.*, p. 185.

२६६ । मीमांसान्यायप्रकाशः ।

ग्रन्थकारः आपदेवः ।

विवरणं । प्राचीनसपरिशोधितञ्च । प० ५३ । पङ्क्ति० १०—१३ । श्लो० २५०० । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्था० ङगलीप्रदेशान्तर्गतवंशवाटग्राह्यग्रामस्थः
श्रीवर्द्धमानाधिपतेः सभापण्डितः श्रीयुततारकनाथतत्त्वरत्नः ।

प्रा० वाक्यं । यत्कृपालेशमात्रेण पुरपार्यचतुष्टयं । प्राप्यते तमहं वन्दे गोविन्दं भक्तवत्सलं ॥

अनन्तगुणसम्पन्नमनन्तभजनप्रियं । अनन्तरूपिणं वन्दे गुरुमानन्दरूपिणं ॥

इ खलु पुरमकारणिकेन भगवता जैमिन्यृषिणा अथातो धर्मजिज्ञासा इत्यादिना
द्वादशसु अध्यायेषु धर्मे विचारितः । अत्र वेदेन प्रयोजनमुद्दिश्य विधीयमानो
धर्मः । यथा यागादिः ।

समाप्तिवा० । ग्रन्थरूपो मदीयोऽयं वाग्व्यापारः सुशोभनः ।

अनेन प्रीयतां देवो गोविन्दो भक्तवत्सलः ॥

इति श्रीअनन्ददेवस्वरुनुना आपदेवेन कृतं मीमांसान्यायप्रकाशसङ्गुक्तं मीमांसा-
प्रकरणं समाप्तं ॥

विषयः । मीमांसादर्शनप्रतिपादितधर्मप्रमाणादिपदार्थनिरूपणं ।

Muktitattva. Nine dissertations on the means of salvation as described by the Vedāntic philosophers. By Rāmānanda S'vāmī.

३०० । मुक्तितत्त्वं ।

ग्रन्थकारः रामानन्दस्वामी ।

विवरणं । परिशुद्धं नवोत्तमं । प० २४ । पङ्क्ति० ६—९ । श्लो० ७२० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्था० ङगलीप्रदेशान्तर्गतवंशवाटग्राह्यग्रामस्थः श्रीवर्द्ध-
मानाधिपतेः सभापण्डितः श्रीयुततारकनाथतत्त्वरत्नः ।

प्रा० वाक्यं । ननु साभुक्तं चीयते कर्म कल्पकोटिशतैरपि ।

अवश्यमेव भोक्तव्यं कृतं कर्म शुभाशुभम् ॥

इति कथं सङ्गच्छते दृष्ट्यभावकाले कर्माभावात् । अत्र केनचिदुक्तं । दृष्टेर्नाशे

नास्ति नित्यत्वात् । तथाच प्रमाणं । नासदुत्पद्यते न च सद् विनश्यति इति ।

न च कदाचिदनोदृशं जगदिति च ॥

समाप्तिवा० । एवमेवात्मबुद्ध्या तु मायात्मानं विचिन्तय ।

तेनैव सदभिन्ने हि भविष्यसि सुनिश्चितं ॥

इति श्रीमन्मुक्तितत्त्वे परमरहस्योपदेशे नवमः परिच्छेदः ॥

समाप्तोऽयं ग्रन्थः ॥

विषयः । १, परिच्छेदे ब्रह्मनिरूपणं । २, संसारवैचित्र्यकथनं । ३, जीवस्य बन्धननिवृत्ति-
हेतुकथनं । ४, अष्टाङ्गयोगकथनं । ५, भक्तिसूत्रकथनं । ६, साधनोपदेशे शाण्डिल्य-
विय्याकथनं । ७, गृह्णित्वाचार्य्युदासीनवानप्रस्थसञ्ज्ञासिनां सर्वेषामेव यथाक्रमं
मुक्तेर्विधानकथनं । ८, मरणविशेषेण तीर्थ्यादौ मुक्तिकथनं । ९, निर्वाणमुक्ते-
रमुख्यलकथनं तदुपायनिरूपणञ्च ॥

No. CCCI.

Bālābōdhinī.—A commentary on the Gīta-Govinda of Jayadeva.
By Chaitanya Dāsa.

३०१ । बालबोधिनी ।

ग्रन्थकारः चैतन्यदासः ।

विवरणं । प्राचीनं प्रायशः शुद्धञ्च । प० ४१ । पङ्क्ति० ९ । श्लो० ८०० । अ० वङ्गीयं ।

आ० तुलुटकागजः । का०—? । स्या० डगलीप्रदेशान्तर्गतवंशवाटग्राण्ड्यामस्यः

श्रीयुततारकनाथतत्त्वरत्नः श्रीयुक्तवर्द्धमानाधिपतेः सभापण्डितः ।

प्रा० वाक्यं । श्रीचैतन्यपादपद्ममधून्मतेन केनचित् । टीका सङ्गृह्यते गीतगोविन्दस्य समासतः ॥

स्वयम्बोद्धुसभिप्रायं जयदेवमहामतेः । क्रमेणोपक्रममादेशा ग्रथ्यते बालबोधिनी ॥

अत्र व्याकरणादीनां ग्रन्थबाहुल्यभोतितः ।

विदितिर्न हता सा स्याद् ज्ञेया ग्रन्थान्तराद् बुधैः ॥

वक्तव्ये बालबोधिण्यां शब्दार्थः शब्दवेदिभिः ।

भावार्थदीपिकायाञ्च भावो भावार्थलोलुपैः ॥

समान्निवा० । श्रीगोविन्दपादसेवाप्रभावादुदिता स्वयं ।
 चैतन्यदासतो बालबोधिनी स्यात् सतां मुदे ॥
 श्रीमद्रूपगणान् वन्दे दण्डवत् भुवि सम्पतन् ।
 समर्थोत्कर्षपीयूषं साध्यते यैरर्चनिश्चम् ॥ समाप्ता चेयं बालबोधिनी ॥
 विषयः । जशदेवगोखामिप्रणीतगीतगोविन्दकाव्यस्य ताव्यर्थार्थविवरणं ।

CCCII.

Rámalilodaya.—An epic poem, in twenty cantos, on the life of Ráma from his birth to his coronation. By Rámakánta.

३०२ । रामलीलोदयं ।

ग्रन्थकारः रामकान्तः ।
 विवरणं । नवीनं परिशुद्धञ्च । प० ९१ । पङ्क्ति० ३३ । श्लो० ४५०० । अ० वङ्गोयं ।
 आ० कागजः । शकाब्दाः १७८० । स्या० ऊगलीप्रदेशान्तर्गतवंशवाटग्राण्यग्रामस्थः
 श्रीयुक्तवर्द्धमानाधिपतेः सभापण्डितः श्रीयुततारकनाथतत्त्वरत्नः ।
 प्रा० वाक्यं । नवीनघननीरदप्रभमतीवमुयुज्ज्वल-
 न्मणिस्रजमुदन्वति प्रबलवोचिमातन्वति ।
 कृतान्तिमुरसा दृशा चरणजानुमूर्द्धा हृदा
 भुजेन वचसा भृशं मधुरमूर्तिरामं भजे ॥ १ ॥
 को जानाति महेन्द्रवज्रवपुषे वातात्मजस्यामलं
 विक्रान्तं जननीप्रसूतिसमयेऽघावत् प्रचण्डयुतिं ।
 यो गम्भीरपयोधिपारमगमत् लीलारसव्यञ्जनात्
 दग्ध्वा काञ्चनपद्मसच्चयलसल्लङ्कासगात् पुनः ॥ २ ॥
 अस्यानुग्रहमात्रतो जडजनैः पाण्डित्यमातन्वते
 येन श्रीरघुनाथपादकमले भृङ्गीकृतं मानसं ।
 येनानीय महौषधालयगिरिं श्रीलक्ष्मणे रचितः
 तं वन्दे सुरशत्रुदर्पदलनं वीरं समीरात्मजं ॥ ३ ॥
 समान्निवा० । धीरश्रीयुतरामकान्तकृतिना स्वर्गापवर्गार्थिना
 पाठाभ्यासविचारमञ्जनमनोमोदं समाकाङ्क्षिणा ।
 श्रीवाणेश्वरस्त्रनुना विरचिते श्रीरामलीलोदये
 काव्ये विंशतिरीरितोऽतिरुचिरो रामाभिषेकाभिधः ॥ २० ॥

विषयः । १ मर्गं, श्रीरामजन्म । २, जानकोपरिणयः । ३, भगवज्जयः । ४, वनान्तरासि-
गमनं । ५, भरतागमः । ६—७, जानकोत्तरणं । ८, लङ्कादाहः । ९, हनूमत्-
प्रत्यागतिः । १०, सोतासन्देशः । ११, विभीषणाश्रासः । १२, अङ्गदागमनं ।
१३, लक्ष्मणशक्तिबोधः । १४, अतिकायनिकुम्भबधः । १५, इन्द्रजियुद्धं । १६,
मद्यशक्तिमोक्षणं । १७, रामचन्द्रकर्दकत्रघ्नाक्षपरित्यागः । १८, शुभसंवादकथनं ।
१९, भरतदर्शनं । २०, श्रीरामाभिषेकः ।

CCCIII.

Siddhānta Gītā.—A treatise on salvation. It says that the first three Vedas are the great causes of bondage, and the last the means of freedom from transmigration and of eternal beatitude. It is said to be a part of a work named *Atharva-rahasya*, and is divided into eight chapters.

३०३ । सिद्धान्तगीता ।

ग्रन्थकारः—? ।

विवरणं । नवीनमपरिशुद्धञ्च । प० ९ । पङ्क्ति० ७—२२ । श्लो० २७०० । अ० वक्त्रीयं ।
आ० इरेजोयकागजः । शकाब्दाः १७८७ । स्या० ङगलोप्रदेशान्तर्गतवशवाटग्राह्य-
ग्रामस्थः श्रियुततारकनाथतत्त्वरत्नः श्रियुक्तवर्द्धमानाधिपतेः सभापण्डितः ।

प्रा० वाक्यं । श्रीशुर्जुन उवाच । देवादिदेव देवेश कथयस्व महामते ।

केन ज्ञानप्रभावेन मुच्यते भवबन्धनात् ॥ १ ॥

श्रीभगवानुवाच । वेदत्रयं मह्यप्राज्ञ भवबन्धनकारणं ।

चतुर्थञ्च परिज्ञातं मुच्यते भवसागरात् ॥ २ ॥

ऋग्यजुःसामभेदाऽयं परित्याज्यो महामते ।

वेदे चाथर्वणे सारं ग्राहयित्वा प्रयत्नतः ॥ ३ ॥

तत्रास्ति प्रणयो मूलं विचार्यञ्च पुनः पुनः ।

वेदत्रयविनिर्मुक्तो मात्रात्रयविवर्जितः ॥ ४ ॥

समाप्तिवा० । सकलभुवनहेतुः ज्ञानसार्गिकसेतुः गुरुचरणजबोधः सर्वसंसाररोधः ।

सगुणभजनहानिः प्राणिनां मोक्षपाणिः दिशतु दिशतु तूर्णं सद्गुरुः सातपूर्तं ॥

इति श्रीमदथर्ववेदरहस्ये श्रीकृष्णार्जुनसंवादे सिद्धान्तगीतायामष्टमोऽध्यायः ॥

विषयः । १ अध्याये, मतनिदर्शनं । २, वर्णचरयोः परिचयः । ३ केवलं ब्रह्माहमिति प्रतिपत्तिः । ४, तत्त्वज्ञानतत्त्वयोगतत्त्वार्थचिन्ताप्रभृतयः । ५, देहनिर्णयः । ६, लिङ्गदेहसमुच्चयः । ७, निर्गुणशतनामवर्णनं । ८, महाकारणदेहादिकथनम् ॥

CCCIV.

Srīharistotra.—A hymn in praise of Hari. By S'ankara Achārya.

३०४ । श्रीहरिस्तोत्रं ।

ग्रन्थकारः शङ्कराचार्यः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ४ । पङ्क्ति० १९ । श्लो० १२० । अ० वक्त्रोयं । आ० इरेजीयकागजः । का०—? । स्था० डगलीप्रदेशान्तर्गतवंशवाटग्राण्यग्रामनिवासि-
श्रीयुततारकनाथतत्त्वचरतः श्रीयुक्तवर्द्धमानाधिपतेः सभापण्डितः ।

प्रा० वाक्यं । स्तोत्रे भक्त्या विष्णुमनादिं जगदादिं यस्मिन्नेतत् संसृतिचक्रं भ्रमतीत्यं ।
यस्मिन् दृष्टे नश्यति तत् संसृतिचक्रं तं संसारध्वान्तविनाशं हरिमोडे ॥ १ ॥

समाप्तिवा० । इत्थं स्तोत्रं भक्तजनेभ्यं भवतीति ध्वान्तार्काभं भगवत्यादीयमिदं यः ।
विश्वोर्लोकं पठति शृणोति व्रजति ज्ञानं ज्ञेयं स्वात्मनि चाप्नोति मनुष्यः ॥
इति श्रीमच्छङ्कराचार्यविरचितं श्रीहरिस्तोत्रं समाप्तं ॥

विषयः । ४४ सङ्ख्यकश्चोकात्मकमिदं स्तोत्रं । अत्र भगवतो नारायणस्य साक्षात्प्रति-
पादनम् ॥

CCCV.

Anandatarāṅgini. Itinerary from Chandananagara to Benares, and description of the latter city, its foundation and ancient legends. By Vechāvāma Nyáyālanakāra.

३०५ । आनन्दतरङ्गिणी ।

ग्रन्थकारः वेचारामन्यायालङ्कारः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ९६ । पङ्क्ति० ४—११ । श्लो० २००० । अ० वक्त्रोयं ।

आ० तुलटकागजः । शकाब्दाः १७२१ । स्या० जगलीप्रदेशान्तर्गतवशवाटग्राह्य-
 ग्रामस्यः श्रियुक्तवर्द्धमानाधिपतेः सभापण्डितः श्रियुततारकनाथतत्त्वरत्नः ।
 प्रा० वाच्यं । विश्वेशमाधवकटुण्डिकदण्डपाणिश्रीकालभैरवगुह्यमरनिम्नगाभिः ।
 दुर्गादिभिश्च मणिकर्णिकया च युक्ता वाराणसी मम मनोरथसिद्धयेऽस्तु ॥ १ ॥
 आनन्दं ब्रह्मरूपं श्रुतिवच इति यच्चैकमेवाद्वितीयं
 ब्रह्मेतं स्वात्मनो दर्शयितुमिति न भिन्ना च शक्तिर्जगत्सु ।
 यः सर्वान्नायबोधः स्वयमपि भगवान् अर्द्धनारीश्वरोऽभूत्
 तत्पादाभोजलुब्धो भवतु मम मनश्चरौकथिराय ॥ २ ॥
 प्रणम्य सच्चिन्ध सदाभिवासतिं सचेत्त्वरं सोममुपास्य कोऽपि सन् ।
 खनिर्मितानन्दतरङ्गिणीकृतौ करोति सिद्धान्ततरिं सतां मुदे ॥
 कोमलोऽपि सतां श्लोको विघूर्णयति बालकं ।
 विनाऽपि घातुवैषम्यात् यथा मातुलपुत्रकः ॥
 समाप्तिवा० । सिद्धान्तोत्तरराजरासतनयो वन्द्यान्वयः श्रियुते
 वेचारामसुधीर्महेश्वरनगरीं दृष्ट्वा त्रिदलो मुदा ।
 तेनानन्दतरङ्गिणी कविमनःसन्तोषणी निर्मिता
 सा चेष्टामसर्गमूलसहिता लेभेऽथ सर्णस्पृतां ॥
 ग्रन्थसमाप्तानन्तरं ग्रन्थकृता पञ्चभिः श्लोकैः स्वपरिचयः प्रदत्तः । तेषामन्त्यः
 श्लोको यथा ।
 यथैतन्परहस्यमद्भुतरसं सत्काव्यरत्नाकरं
 वैद्यानां सुखहेतवोऽतिबडलं भैषज्यरत्नाकरं ।
 तस्मात् श्रीमणिमञ्जरीं सुखचिरां नेपालभूपान्नया
 श्रीसिद्धान्तमनोरमां समकरोत् टीकां तथा ज्योतिषि ॥
 महामहोपाध्यायश्रीराजरासिसिद्धान्तभट्टाचार्यात्मजश्रीवेचारामन्यायालङ्कारविर-
 चिता श्रीसिद्धान्ततरिनाम्नी श्रीआनन्दतरङ्गिणी टीका सम्पूर्णा ॥
 विषयः । १ प्रथमसर्गं, वर्त्मकथनं । अर्थात् चन्दननगरात् काशीपर्यन्तभागोरथोतीरवर्ति-
 ग्रामादिवर्णनं । २, शम्भुशिवारहस्यवर्णनं । ३, रत्नपुरीनिधानकथनं । ४, हिम-
 शैलराजचरितवर्णनं । ५, व्यासभुजावरोधकथनं । ६, व्यासविलापकथनं । ७,
 तीर्थकशक्तिलिङ्गकथनं । ८, काशीपुरीवर्णनं ग्रन्थसमाप्तिश्च ।

Siddhāntamaṇi-maṅjarī. An astrological compendium, by Vechā-rāma Nyāyāṅkāra, containing detailed accounts of the effects of particular conjunctions of the Planets.

३०६ । सिद्धान्तमणिमञ्जरी ।

- ग्रन्थकारः वेचारामन्यायालङ्कारः ।
 विवरणं । नवीनं परिशुद्धञ्च । प० २२ । पङ्क्ति० ३-९ । श्लो० ४०० । अ० वक्ष्येयं । आ०
 तुल्यकागजः । शकाब्दाः १७३७ । स्या० ऊगलीप्रदेशान्तर्गतवंशवाट्याख्यग्राम-
 निवासिभ्योवर्द्धमानाधिपतिप्रभापण्डितश्रीयुततारकनाथतत्त्वचरः ।
 प्रा० वाक्यं । वाणोपाण्यग्रलग्राद्भुततमविचलत्तन्त्रिकोत्या समन्तात्
 प्रोद्यद्वासन्तरागोत्तममधुरिमसन्मूर्च्छनास्त्वज्ज्वलाङ्गो ।
 मोमांसान्यायवैशेषिकविरसविचारप्रयासातिशुष्कं
 सत्कायज्ञप्रिदात्रो सुखयतु हृदयं कल्पकोकाकली वः ॥ १ ॥
 निजनिर्मितसिद्धान्तरत्नाकरसमुद्भूतां ।
 करोमि कायवत् खल्पां सिद्धान्तमणिमञ्जरीं ॥ २ ॥
 समाप्तिवा० । वैधेयो मासु विधेयो भवतितरां तत्र नैव नः खेदः ।
 दोषज्ञा दोषज्ञा न गुणज्ञा एतदाश्चर्यम् ॥ १६३ ॥
 इति वन्द्यघटोयशोराजरामसिद्धान्तभट्टाचार्यात्मजश्रीवेचारामन्यायालङ्कारविर-
 चिता सिद्धान्तमणिमञ्जरी सम्पूर्णा ॥
 विषयः । ग्रन्थकारनिवेदनं । राशिविभागः । राशिविशेषमञ्जा । क्षेत्रकथनं । होरा-
 द्रेककाणकथनं । नवांशः । द्वादशांशः । त्रिंशांशः । तन्वादिभावाः ।
 पापग्रहाः । ग्रहदृष्टिः । रवेर्मित्रं । रवेः शत्रुः । चन्द्रस्य मित्रं । कुजशत्रुमित्रे ।
 बुधशत्रुमित्रे । गुरुशत्रुमित्रे । शुक्रशत्रुमित्रे । शनिशत्रुमित्रे । राहुशत्रुमित्रे ।
 केतुशत्रुमित्रे । तात्कालिकमित्राणि । गोचरः । चन्द्रताराशुद्धेरावश्यकं ।
 चन्द्रशुद्धिः । ताराशुद्धिः । नक्षत्राधोशाः । सप्तगणः । पाठान्तरेण लघुगणः ।
 अधोमुखगणः । ऊर्ध्वमुखगणः । पुद्गलसगणः । नक्षत्रमुहूर्त्ताः । पुष्यप्रशंसा । वार-
 वेला । इत्यादिविधिव्योतिर्विषया वर्तन्ते ।

Yatyāchāra-Saṅgraha. A manual of the duties of a Yati, by Vis'-ves'vara Sarasvatī. The MS. found contains only the rules for the funeral of Yatis, and is entitled Yatisaṅskāra Prayoga.

३०७ । यत्याचारसङ्गहीययतिसंस्कारप्रयोगः ।

ग्रन्थकारः विश्वेश्वरसरस्वती ।

विवरणं । नवोनं परिशुद्धञ्च । प० १ । पङ्क्ति० ११ । श्लो० २५ । अ० वङ्गोयं । आ० तुल्यटकागजः । का०—? । स्या० वर्द्धमानप्रदेशान्तर्गतमानकरग्रामस्थायुत-
वावुहितलालमिश्रः ।

प्रा० वाक्यं । अथ यतिसंस्कारः । तद्व्यवस्था विश्वेश्वर्याख्यसङ्गहेक्ता यथा,

शौनकः । अथवा कालगत्या च भिक्षुके गतजीविते ।

अंस्कुर्यात् ब्राह्मणे विद्वान् गृही धर्मपरायणः ॥

भगवत्यादपूज्यश्रीगोविन्दसरस्वतीनां । अस्मत् परमेष्ठिगुरुणां विचार आचारश्चेति ।

असंस्कृतं विशीर्येत यत्र देशे कलेवरं ।

धर्मलोपो भवेत्तत्र दुर्भिक्षं मङ्कादिकं ॥

समाप्तिवा० । परमानन्दपूर्वकं स्वस्वगृहं व्रजेयुः ।

इति विश्वेश्वरसरस्वतीविरचितयत्याचारसङ्गहीययतिसंस्कारप्रयोगः समाप्तः ॥

विषयः । यत्यन्तेष्टिक्रिया ।

No. CCCVIII.

Panchikarāṇa Vārttika. A metrical paraphrase of S'ankara Achārya's *Panchikarāṇa, Prakriyā*,—a disquisition on the union of the five elements in the formation of the universe, and the means of redemption therefrom. By Sūres'vara Achārya.—Vide Hall's *Contributions*, 139.

३०८ । पञ्चीकरणवार्त्तिकं ।

ग्रन्थकारः सुरेश्वराचार्यः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ४ । पङ्क्ति० ४—१६ । श्लो० १०० । अ० वङ्गोयं । आ० तुल्यटकागजः । का०—? । स्या० वर्द्धमानप्रदेशान्तर्गतमानकरग्रामस्थायुतवावु-
हितलालमिश्रः ।

प्रा० वाक्यं । ॐकारः सर्वदेवानां सारस्वत्प्रकाशकः ।

तेन चित्तममाधानं मुमुक्षुणां प्रकाशते ॥ १ ॥

आसीदेकं परं ब्रह्म नित्यमन्तमविक्रियं ।

तत् स्वमायासमावेशात् बीजमव्याकृतात्मकं ॥ २ ॥

समाप्तिवा०। समभ्यमेदिहासुत्र भोगानामक्तधीः सुधीः ।

रागद्वेषादिरहितः स्वात्मानं चिन्तयेत् सदा ॥ ६४ ॥

इति श्रीमत्परमहंसपरिव्राजकाचार्यश्रीमच्छंकरभगवत्पूज्यपादशिष्यसुरेश्वराचा-
र्यस्य कृतौ पञ्चीकरणवार्तिकं समाप्तम् ॥

विषयः । आसियाटिकशोशाइटोनोमकमभालयस्थितात् पुस्तकात् स्वतन्त्रमिदं । सङ्क्षेपेण
ब्रह्मतत्त्वपञ्चीकारवर्णनं ॥

No. CCCIX.

Prasthūna-bheda. Essay on the different schools of the Vedānta
Philosophy. By Madhusūdāna Sarasvatī.

३०६ । प्रस्थानभेदः ।

ग्रन्थकारः मधुसूदनसरस्वती ।

विवरणं । नवोनं परिप्राइच्च । प० ५ । पङ्क्ति० १२ । श्लो० ६६ । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्था० वर्द्धमानप्रदेशान्तर्गतमानकरग्रामस्थश्रीगुतवावु-
हितलालमिश्रः ।

प्रा० वाक्यं । अथ सर्वेषां शाखाणां भगवत्येव तात्पर्यं साक्षात् परम्परया चेति समासेन
तेषां प्रस्थानभेदोऽत्र उद्दिश्यते । तथा हि । ऋग्वेदो यजुर्वेदः सामवेदोऽथर्व-
वेद इति वेदाश्चारः । शिक्षा कल्पे व्याकरणं निरुक्तं इत्यादि ज्योतिषमिति वेदा-
ज्ञानि पट् । पुराणन्यायसोमांसाधर्मशाखाणि चेति चत्वार्युपाङ्गानि । अत्र
उपपुराणानामपि पुराणे अन्तर्भावः ।

समाप्तिवा०। तत्र तेषां तात्पर्यमवबुद्ध्वा वेदविरुद्धेषु तात्पर्यमुत्प्रेक्षमाणान्मतभेदोपादेय-
त्वेन गृह्णन्तो जना नानापथजुषो भवन्ति इति सर्वमनवद्यं ।

इति श्रीमधुसूदनसरस्वतीविरचितः प्रस्थानभेदः समाप्तः ॥

विषयः । वेदान्तशास्त्रोपप्रस्थानविशेषनिरूपणं ।

No. CCCX.

Syāmā-pradīpa. A manual for the worship of Syāmā. Contents:
1. The derivation of the mystic mantra of the Devi. 2. The mode
of worshipping her. 3. Prayers. 4. Fee &c. 5. Purification. 6.
Natures of the worshipers and the worshiped. 7. Occasional wor-
ship. 8. Esoterics of the cult. 9. What are desirable objects. 10.
Ritual for the worship of Tārā. 11. Especial worship. 12. Hymns
and prayers. 13. Expiations, &c.

३१० । श्यामाप्रदीपः ।

ग्रन्थकारः—? ।

विवरणं । परिशुद्धं । प० १४९ । पङ्क्ति० ६—७ । श्लो० २००० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । नमामि परदेवतां प्रणतकार्यसिद्धिप्रदां महेशकमलापतिप्रभृतिदेवदेवसुतां ।
अनेकजननार्जितप्रथितपुण्यलभ्याश्रयां निरङ्कुशशलाञ्छनप्रचुरविम्बकान्ताननां ॥

समाप्तिवा० । लोकैर्दृश्यते न तु तद्धान्तरमिति (?) तथाहेति । इत्यास्तां विस्तरः ।
इति श्यामाप्रदीपे ताराकल्पे त्रयोदशपरिच्छेदः ॥

विषयः । १, देव्या मन्त्रोद्धारविनिर्णयः । २, पूजाविधिः । ३, स्तवादिकथनं । ४, दक्षिणा-
विधानं । ५, पुरश्चरणं । ६, भावनिर्णयः । ७, नैमित्तिकनिरूपणं । ८, गोप्यनि-
र्णयः । ९, काम्यविधानं । १०, ताराकल्पः । ११, देव्या अर्चनं । १२, विशेषतः
स्तवादिकथनं । १३, प्रकीर्णप्रकरणं ॥

No. CCCXI.

Achāra-māla. Rules of conduct, or what to do and what to avoid.
By Nidhirāma S'armā.

३११ । आचारमाला ।

ग्रन्थकारः निधिरामशर्मा ।

विवरणं । परिशुद्धं कदर्यलिखितञ्च । प० ४२ । पङ्क्ति० ६—७ । श्लो० ८०० । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्यमहाराज-
श्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । नत्वा विघ्नविनाशाय देवेन्द्रं गणनायकं ।
दुर्गां दुर्गतिनाशाय शिवाय च शिवं गुरुं ॥
आचारमाला नाम (?) स्मृतितन्त्रानुसारिणी ।
भण्यते निधिरामेण द्विजेन प्रीतये सताम् ।

समाप्तिवा० । खण्डितं ।

विषयः । सदाचारनिरूपणम् ।

Dānavākyaśālī. Consecration of various kinds of gifts, and the merits of bestowing them upon particular persons.

३१२ । दानवाक्यावली ।

ग्रन्थकारः—?

विवरणं । परिशुद्धं नवीनञ्च । प० १०९ । पङ्क्ति० ६-७ । श्लो० १५०० । अ० वङ्गोद्यं ।
आ० तुल्लटकागजः । शकाब्दाः १६८५ । स्या० नवद्वीपान्तर्गतकृष्णनगरस्य-
महाराजश्रीयुतमतीशचन्द्रः ।

प्रा० वाक्यं । देशे काले तथा पात्रे धनं न्यायार्जितं तथा ।

यद्दत्तं ब्राह्मणश्रेष्ठान्स्नाननं प्रकल्पितं ॥

मत्स्यपुराणे, न्यायेनार्जनमर्थस्य वर्जनञ्चातिरक्षणं ।

सन्पात्रे प्रतिपत्तिश्च सर्वशस्त्रेषु गीयते ॥

समाप्तिवा० । ततः कुशादीनादाय अमुकनामगोत्रायेत्यादि । दक्षिणा च ।

वर्षे गौडमहोभुजः शशिमरिन्नाथाग्निचिह्ने शुचौ

पञ्चम्यां भृगुनन्दने रतिपतिः श्रीमानमे श्रीयदा ।

एतत् पुस्तकमुत्तमं गुणगणग्रामाभिरामाय वै

गोविन्दार्चनतत्पराय भवते श्रीरत्नपाणेशु ते ॥

विषयः । हिरण्यतेजमरजतरालङ्कारपुष्परागादिमणिवेश्मधेनुवृषभगवाश्वाजादिपशुशृङ्ग-
घृतधेनुतिलधेन्वादिविधदाननिरूपणं ॥

Kāmarūpiya-nibandha Tantra. Various kinds of potentates, kings, and emperors, the curse of Vasistha on drinkers of spirits, &c.

३१३ । कामरूपीयनिबन्धतन्त्रं ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ८० । पङ्क्ति० ३-६ । श्लो० १००० । अ० वङ्गोद्यं । आ०
पत्रविशेषः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुक्तमतीश-
चन्द्रः ।

प्रा० वाक्यं । देवुवाच । भगवन् सर्वधर्माञ्च चन्द्रादिकृतभूषण ।

विप्रञ्चत्रविशं धर्माः शुद्धस्य कथितारत्नया ॥

निर्णीतं लक्षणं तेषां यथानुक्रमयोगतः ।

ब्रह्मचर्यं तथा गार्हं वानप्रस्थाश्रमेषु च ॥

भमाप्रिवा० । खण्डितं ।

विषयः । हरगौरीसमागमराजनिर्णयवशिष्टशापचक्रवर्तिनियमादिवर्णनम् ।

No. CCCXIV.

Nirdosha-kula-sárvalí. Kulins, their attributes, defects, and genealogy. The bulk of the work is in Sanserit, but in some places the Bengali language is introduced.

३१४ । निर्दोषकुलसारावली ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ३८६ । पङ्क्ति० ९—१२ । श्लो० ९००० । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतलोच्चारामशिरोरत्नः ।

प्रा० वाक्यं । अथ दुर्बलिप्रकरणं । दुर्बले वार्त्तियं आर्हते अरविन्दजः न्यूनं मुं सिरो खञ्जकरं गृहीया उधोजः उचितं मुं विकर्त्तनं साधुः उधोजः सिरो खञ्जकरणात् पर विकर्त्तनप्राप्तित्वात् दुर्बलेः साधुः केचित् इत्यादि ।

समाप्रिवा० । सर्वे दाधवकाटोनिवासिनः ।

इति निर्दोषकुलसारावल्यां काञ्चीकुलं समाप्तम् ।

विषयः । पुस्तिकादौ संस्कृतभाषया लिखिता । परन्तु कुत्र कुत्रचित् वङ्गभाषापि विद्यते । अत्र कुलोनानां लक्षणादि वंशावलित्य वर्त्तते । कुलोनानां प्रभेदस्य विद्यते ॥

No. CCCXV.

Des'iyarāja-s'ekhara-kosha. A dictionary of Synonyms. By Pan-chánana Bhattáchárya.

३१५ । देशीयराजशेखरकोषः ।

ग्रन्थकारः पञ्चाननभट्टाचार्यः ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ३ । पङ्क्ति० ३—७ । श्लो० ९० । अ० वङ्गीयं । आ० तुलुटकागजः । का०—? । नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । सारस्वतरहस्यानि रसमुच्चि पदे पदे ।

सर्व्वस्वानि कवीन्द्रस्य शब्दतत्त्वानि बोधत ॥

सामजः सिन्धुरः कुम्भी मदृष्ट्यो महाशृगः ।

कुञ्जरे कुन्दरोवाह्वेर्बालमाऊर्नवेथ ये (?) ॥

पारावतः कलरवे गुञ्जनं गजमञ्जने ।

कादम्बिनो मेघदाम्नि सवा ह्रावे भुजा भुजे ॥

समाप्तिवा० । कण्ठोरवस्तु पारीन्द्रो मृगेन्द्रे तरसं तथा । इति देशीयराजशेखरकोपः ॥

विषयः । पर्यायशब्दकथनम् ॥

No. CCCXVI.

Syámá-nitya-pújā-paddhati. A manual for the daily worship of Syámá.

३१६ । श्यामानित्यपूजापद्धतिः ।

ग्रन्थकारः—?

विवरणं । प्राचीनं परिशुद्धञ्च । प० १९ । पङ्क्ति० ३-६ । श्लो० २०० । अ० वङ्गीयं । आ० पत्र-

विशेषः । का०—? । श्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । हस्तौ पादौ प्रक्षाल्य । ॐ सूर्य्यः सोमः यमः कालो महाभूतानि पञ्च च ।

एते शुभाशुभस्येह कर्मणो नव साक्षिणः ॥

समाप्तिवा० । ॐ उच्चिष्टचाण्डालिन्यै नम इति निर्मात्सेन सम्युज्य दक्षिणां कुर्यात् ॥

विषयः । कालिकाराधनानुष्ठानकथनम् ।

No. CCCXVII.

Kṛishi-vishaya. A guide to agriculture.

३१७ । कृषिविषयः ।

ग्रन्थकारः—?

विवरणं । प्राचीनं परिशुद्धञ्च । प० ५ । पङ्क्ति० ४ । श्लो० १०० । अ० वङ्गीयं । आ० तुलट-

कागजः । का०—? । श्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । जयति पराशरनामा मुनिः कृषिकर्मधर्मसंवेदी ।

कृषका यस्य मतङ्गा वसुधां फलन्ति सर्व्वरत्नानि ॥

चतुर्वेदार्थतत्त्वज्ञो ब्रवति कृपणं वचः ।
 अलक्ष्यागृह्यते सोऽपि प्रार्थनालाघवान्वितः ॥
 सुवर्णमणिमणिक्ववसनैरपि पूरितः ।
 तथापि प्रार्थयन्त्येते कृपकान् भक्तवृषण्या ॥
 कटौ हस्ते च कर्णे च सुवर्णं विद्यते यदि ।
 उपवासस्तथापि स्यात् अन्नालाभेन देहिनाम् ॥
 समाप्तिवा० । अङ्गारको यदा भिन्दे तदाङ्गारमयी मही ।
 स एव रविणा युक्तः समुद्रमपि शोषयेत् ॥
 इति कृपिविषयः समाप्तः ॥
 विषयः । कृपिसम्बन्धिनानाविधोपायकथनम् ।

No. CCCXVIII.

Sangīta-nārāyaṇa. On tone, rythm, gamut, &c. of the Indian music. By Purusottma Mis'ra.

३१८ । सङ्गीतनारायणं ।

ग्रन्थकारः पुरुषोत्तममिश्रः ।
 विवरणं । प्राचीनमपरिशुद्धं सुजीर्णतमञ्च । प० ८० । पङ्क्ति० ५—७ । श्लो० १५०० । अ०
 वङ्गीयं । आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहा-
 राजश्रीयुक्तसतीशचन्द्रः ।
 प्रा० वाक्यं । लीलाद्रिकन्दरानन्दिमन्दरायणवन्दितं ।
 वन्दे वन्दारुसाङ्ग(?)मन्दिरं मेन्दिरं महः ॥
 प्रष्टत्तलालं करतालिकाभिराभोरिकानां कलवेणुगतं ।
 नृत्यन्तमत्यन्तमुदीर्णहृत्सं रासं भजन्तं हरिमन्तमोडे ॥
 समाप्तिवा० । दोर्मूलकूलङ्कषशातकुम्भभ्रमस्वरारम्भिकुचापि यापि ॥
 श्रीकविरत्नपुरुषोत्तममिश्रकृतः सङ्गीतनारायणनामा ग्रन्थः समाप्तः ॥
 विषयः । सङ्गीतापयोगिस्वरताललयोद्दि विवरणं ।

No. CCCXIX.

Āchāra-sāra-prakarāṇa of the *Brahma-jāmala Tantra*. The praise of Buddha in seven cantos.

३१६ । आचारसारप्रकरणं ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २२ । पङ्क्ति० ५ । श्लो० २५० । अ० वङ्गीयं । आ० तुलटकागजः । शकाब्दाः १६९२ । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराज-श्रीयुक्तमतेशचन्द्रः ।

प्रा० वाक्यं । देयुवाच । महाचीनक्रमाचारः सूचितो न प्रकाशितः ।

इदानीं श्रोतुमिच्छामि कथयस्व महेश्वर ॥

समाप्तिवा० । एतत्ते कथितं सर्व्वं विजयाकल्पमुत्तमं ।

प्रसादादचिरादस्य वाञ्छितं ते भविष्यति ॥

इति ब्रह्मयामले आचारसारप्रकरणे सप्तमः पटलः ॥

विषयः । भगवतो बुद्धदेवस्य माहात्म्यवर्णनेन महाचीनाचारस्य गौरवमुक्तं ब्रह्मणः । शिवेनैतदेवाक्तं भगवत्यै ॥

No. CCCXX.

Smárta-vyavasthórvara. Responsa prudentum, on various questions of Hindu law. By Raghunátha.

३२० । स्मार्त्तव्यवस्थार्णवः ।

ग्रन्थकारः रघुनाथः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४४ । पङ्क्ति० ४—६ । श्लो० ९०० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्त-मतेशचन्द्रः ।

प्रा० वाक्यं । नत्वा श्रीरघुनाथ ईश्वरपदाभोजं गुहं सादरात्

मन्वादिस्मृतिमंहितार्थमवधार्याचार्य्यवाक्येन च ।

बालानां पटुताविधायकममुं स्मार्त्तव्यवस्थार्णवं

रायश्रीयुतराघवस्य षडपतेरादेशतो निर्म्ममे ॥

तिथिसङ्क्रान्त्यशौचेषु द्रव्यशुद्धाधिकारिणोः ।

प्रायश्चित्तोद्वाहदायेष्वपि वाचाऽत्र निर्णयः ॥

समाप्तिवा० । खण्डितं ।

विषयः । रघुनन्दनमहाचार्य्यसङ्कलितधर्मशास्त्रीयवज्रविधयवस्थायाः सङ्क्षेपेण प्रतिपादनम् ॥

Kāvya-prakāś'a-rahasya-prakāśa. A commentary on the *Kāvya-prakāś'a* of Mammaṭṭha Bhaṭṭa. By Rāmanātha Vīdyāvāchaspati.

३२१ । काव्यप्रकाशरहस्यप्रकाशः ।

ग्रन्थकारः रामनाथविद्यावाचस्पतिः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ११६ । पङ्क्ति० ७—८ । श्लो० १८०० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थसद्वाराजयीयुक्तसती-शचन्द्रः ।

प्रा० वाक्यं । व्रजशिशुदृन्दवयस्यं सततमुपास्यं मुनीन्द्राणां ।
वेदाविदितरहस्यं गिरिशनमस्यं नमस्यामः ॥
मौनीभूतमुखार्द्धमादरदरस्तुत्याकुलार्द्धाननं
रम्यं सार्द्धविलोचनं भयपरिम्नानान्यमार्द्धक्षणं (?) ।
रुद्धं वामकरेण सव्यचरणन्यस्तान्यदोःपङ्कवं
व्यामुच्च्यञ्चिरसा पदान्तपतनं शैवं वपुः पातु वः ॥
निःशेषशास्त्रसारं वारं वारं विचार्य चिन्वानः ।
काव्यप्रकाशगूढं विद्यावाचस्पतिर्विकाशयति ॥

समाप्तिवा० । खण्डितं ।

विषयः । सम्मटभट्टप्रणीतकाव्यप्रकाशार्थविवरणं ।

Panchama-sāra-saṅhita. Dissertations on the notes of the Hindu gamut. By Nārada.

३२२ । पञ्चमसारसंहिता ।

ग्रन्थकारः नारदः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ११ । पङ्क्ति० ३—५ । श्लो० २०० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । मयूरद्वयभच्छागक्रोद्युकोकिलवाजिनः ।

मातङ्गाथ क्रमेणाऽऽः खरानेतान् सुदुर्गमान् ॥

[१८३]

निषादर्षभगान्धारपडजमध्यमधैवताः ।

पञ्चमधैवती सप्त तन्त्रीकण्डोत्थिताः स्वराः ॥

समाप्तिवा० । खण्डितम् ।

विषयः । निषादादिसप्तस्वरग्राममूर्च्छनादिनिरूपणम् ।

No. CCCXXIII.

Koshthi-pradipa. Elements of horoscopy. By Śrīnātha Bhaṭṭa.

३२३ । कोष्ठोप्रदीपः ।

ग्रन्थकारः श्रीनाथभट्टः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १८ । पङ्क्ति० ७-९ । श्लो० २५० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरग्रामनिवासियुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । तच्चिन्तामणिमात्रस्य प्रभावात् प्रभविष्णवे ।

सर्व्ववेदार्थतत्त्वाय कस्मैचित् श्रेयसे नमः ॥

तन्त्राणि यत्नेन विस्मृय भूयसा शुभप्रभावोज्ज्वलमारकल्पनं ।

श्रीनाथभट्टः सुरनिम्नगातटे कोष्ठोप्रदीपं विदधे विचक्षणः ॥

समाप्तिवा० । विवाहितयाः पतिफलेनैव फलवतीलं, अविवाहितयाः सप्तमं स्थानं फलजननाय विचार्य्यमिति भावः ।

इति कोष्ठोप्रदीपे तनुविक्रान्तिप्रकाशिका समाप्ता ॥

विषयः । तन्त्रादिद्वादशस्थानविचारलगादिनिरूपणं ।

No. CCCXXIV.

Panchapakshī Tikā. A commentary, by Rāghavanandana, on the Pancha-pakshī, a treatise on horoscopy.

३२४ । पञ्चपक्षीटोका ।

ग्रन्थकारः राघवनन्दनः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २० । पङ्क्ति० ९ । श्लो० २०० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्ययुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । पञ्चभिश्च हृतादिति । जन्मसकासात् कार्तिकवर्षादिगणनया यावन्तः संवत्सरा
 गतास्त एव वयः । राशिरष्टधादिजन्मकालीना ग्राह्यः खरोऽपि । यत्र नामाक्षरं
 तदङ्गं एकादिरूपं तदा च शुक्लैकादश्यादौ जन्मनि वयोवर्षे एकं देयं ॥
 समाप्तिवा० । पताकीगणनं कृत्वा पापं ज्ञेयं, एवं त्रिपापे त्रिपापीति ॥
 इति श्रीराघवनन्दनविरचिता पञ्चपक्षीटीका समाप्ता ॥
 विषयः । प्रश्नादिगणनाप्रतिपादकपञ्चपक्षीयतात्यर्थविवरणम् ।

No. CCCXXV.

Suddhidīpikā. Astrological disquisitions on auspicious and inauspicious days. By Śrīnīvāsa.

३२५ । शुद्धिदीपिका ।

ग्रन्थकारः श्रीनिवासः ।
 विवरणं । प्राचीनसपरिशुद्धिश्च । प० ८५ । पङ्क्ति० ४-५ । श्लो० १००० । अ० वङ्गीयं ।
 आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिनश्रीयुत-
 वावु-उमानन्दरायः ।
 प्रा० वाक्यं । ढष्णातरङ्गदुस्तरसंसारामोघिलङ्घने तरणिः ।
 उदयवसुधाधरारुणमुकुटमणिः (?) ॥
 अस्मिं गतवति मिहिरेऽतिमलिनदोपाकुले च गोविभवे ।
 उद्गाहादिपु शुद्धिग्रहणार्थं दीपिका क्रियते ॥
 समाप्तिवा० । रिपुरन्ध्रत्रांशगता नयन्ति चाक्षारिनिधनस्थाः । मृतस्य देवल्लोकादिगति-
 निर्णयः ।
 सुविस्तरे ज्योतिषि यत्नतः कृतां समस्तकर्मयवहारदर्शिकां ।
 श्रीश्रीनिवासेन समाहृतामिमाममत्सराः पश्यत शुद्धिदीपिकां ॥
 इति शुद्धिदीपिकायां यात्रानिर्णयो नामाष्टमोऽध्यायः ॥
 विषयः । लग्नविवाहयात्रादीनां निरूपणं ।

No. CCCXXVI.

Vidraṇmanoramā. A commentary on a hymn to Chandīkā in the Mārkaṇḍeya Purāṇa. By Gaurīvara Ś'armā.

३२६ । विद्वन्मनोरमा ।

ग्रन्थकारः गौरीवरश्मिः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ७१ । पङ्क्ति० ६—७ । श्लो० २५०० । अ० वङ्गीयं । आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनरनिवासित्रीयुतवावु-उमा-नन्दरायः ।

प्रा० वाक्यं । समाधिर्नाम वैश्याऽहमुत्पन्ना धनिनां कुले ।

पुत्रदारैर्निरस्तस्य धनलोभादसाधुभिरिति श्लोकात् सप्तमपत्राच्च विद्यते ।

समाप्तिवा० । वैवश्वतेऽनुरे प्राप्ते अष्टाविंशतिमे युगे ।

शुभो निशुभश्चैवान्यातुव्यस्येते महासुरावित्यतः श्लोकात् ७१ पत्राच्च खण्डिता ॥

विषयः । मार्कण्डेयपुराणान्तर्गतचण्डिकास्तोत्रतात्पर्यव्याख्यानं ॥

No. CCCXXVII.

Grantha-Sangraha. A collection of rules and maxims for calculating nativities, &c. By Prajāpati Dāsa. At the end of the work there is a collection of the astrological maxims of Khaná, in Bengali.

३२७ । ग्रन्थसङ्ग्रहः ।

ग्रन्थकारः प्रजापतिदासः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १४ । पङ्क्ति० ५—८ । श्लो० २०० । अ० वङ्गीयं । आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासित्रीयुतवावु-उमा-नन्दरायः ।

प्रा० वाक्यं । इष्टदेवं नमस्कृत्य गोपालं कुलदेवतं ।

श्रीप्रजापतिदासेन क्रियते ग्रन्थसङ्ग्रहः ॥

नवग्रहान्नमस्कृत्य देवीसैव सरस्वतीं ।

प्रणिपत्य गुरुं सूद्धां ज्योतिर्यन्थं वदाम्यहं ॥

समाप्तिवा० । काणा खोड़ा तुमि शनैश्चर मानुषमारे पोड़ाय घरे । कोल चापड़ पड़े पोठे चावुकेर वाड़ी गाय उठे ॥ ३ ॥ केतुकुण्डलिनीफलं समाप्तं ॥

विषयः । शिशुरिष्टमाढरिष्टपिढरिष्टदण्डपलादिनिर्णयः । पुंजन्मस्त्रीवजन्मस्त्रीजन्मनिर्णयः ।

जारजज्ञानं । सुखदुःखादिनिर्णयः ।

पठार्थायै ग्रन्थसमाप्तिः । खनायाः वचनमपि सङ्गृह्येतं ।

[१८६]

No. CCCXXVIII.

S'akuna-dīpikā. On good and evil omens. By Ganes'a.

३२८ । शकुनदीपिका ।

ग्रन्थकारः गणेशः ।

विवरणं । परिशुद्धं प्राचीनञ्च । प० ६ । पङ्क्ति० ८ । श्लो० १०० । अ० वङ्गीयं । आ० तुलट-
कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिभ्योयुतवावु-उमानन्द-
रायः ।

प्रा० वाक्यं । वाञ्छाकल्पतरुं वृणां संसाराभोधिपारदं ।

लम्बोदरपदाभोजद्वन्द्वं वन्दामहे वयं ॥

अज्ञानतिमिरध्वंसकारिणी दृष्टदर्शिनो ।

तन्यते श्रीगणेशेन मुदा शकुनदीपिका ॥

समाप्तिवा० । खण्डितं ॥

विषयः । अत्र शुभाशुभसूचकनिमित्तानि विद्यन्ते ।

No. CCCXXIX.

Guru-pādūkā-panchaka-stotra Tikā. A commentary on five hymns
in praise of the great guru; attributed to Mahādeva. By Durgādāsa
Vidyāvāchaspati.

३२९ । गुरुपादुकापञ्चकस्तोत्रटीका ।

ग्रन्थकारः दुर्गादासविद्यावाचस्पतिः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ८ । पङ्क्ति० ५-६ । श्लो० १२० । अ० वङ्गीयं । आ० तुलट-
कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । ब्रह्मरन्ध्रसरसीरुहोदये नित्यलग्नसवदातमद्भुतम् ।

कुण्डलोविवरकाण्डमण्डितं द्वादशार्णसरसीरुहं भजे ॥

समाप्तिवा० । एतद्वचनानुसारेण पङ्गान्नायागमेत्तोपासनाबाधां कुर्वन्ति तेऽतिमन्दिधियो
भ्रान्ता इति सङ्क्षेपः ॥

इति श्रीदुर्गादासविद्यावाचस्पतिमिश्रविरचिता श्रीमच्छिवपञ्चवक्त्रविनिर्गतश्री

गुरुपादुकापञ्चकस्तोत्रटीका समाप्ता ॥

विषयः । श्रीगुरुदेवमाहात्म्यप्रकाशकगुरुपादुकापञ्चकस्तोत्रस्य तात्पर्यविवरणं ॥

No. CCCXXX.

Anandālipanī Tīkā. A commentary on a hymn called Karpūra Stotra. By Brahmānanda Sarasvatī.

३३० । आनन्ददीपनीटीका ।

ग्रन्थकारः ब्रह्मानन्दसरस्वती ।

विवरणं । नवीनं परिशुद्धं । प० ३५ । पङ्क्ति० ५—६ । श्लो० ८०० । अ० वज्जीयं । आ० तुलटकागजः । का० शकाब्दाः १७४३ । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासि-श्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । अयानन्दसर्थीं ब्राह्मीं त्रिगुणां निर्गुणात्मिकां ।

वन्देऽहं नोल्लकुहरत्विषा स्मितविलासिनीं ॥

सच्चिन्म्य कृष्णाङ्घ्रिसरोरुहामलं सङ्गृह्य वेदागमव्यासवाक्यं ।

हिताय मन्मन्त्रजपार्थिकानां कुर्वे स्फुर्यानन्दकलास्वरूपां (?) ॥

आनन्ददीपनी टीका शोत्रव्याख्यास्वरूपतः ॥

समाप्तिवा० । तत्कीदृशः प्रेम्णा रमेन तरलमित्यर्थः ।

इति श्रीब्रह्मानन्दसरस्वतीविरचिता श्रीकपूर्वाख्यशोत्रस्य आनन्ददीपनी टीका समाप्ता ॥

विषयः । टीकेयं कपूर्वाख्यशोत्रस्य टीकाकृता २२ श्लोकानां समीचीना व्याख्या कृता । अस्यां कालिकाया मन्त्रोद्धारो वर्तते । शोत्रस्यादिमः श्लोकः, कपूर्वं मध्यमान्स्वरपरि-रचितमित्यादिः ॥

No. CCCXXXI.

Kramachandrikā. Tāntric Liturgy. By Ratnagarbha Śārva-
bhauma.

३३१ । क्रमचन्द्रिका ।

ग्रन्थकारः रत्नगर्भसार्वभौमः ।

विवरणं । प्राचीनं परिशुद्धं । प० ७४ । पङ्क्ति० ७—८ । श्लो० २२२० । अ० वज्जीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिसमहा-राजश्रीयुतसतोशचन्द्रः ।

प्रा० वाक्यं । गुरौ सन्निरहिते यस्तु पूजयेदन्यदैवतं ।

स याति नरकं धारं सा पूजा विफला भवेत् ॥

समाप्तिवा०। तत्पादपद्मरजसा निर्धूताखिलकल्पः ।

प्रकाशितोऽस्मि शास्त्राणि ज्ञात्वा सारं ततोऽर्थतः ॥

इति श्रीरत्नगर्भमार्त्तभैरविरचिता क्रमचन्द्रिका समाप्ता ॥

विषयः । तन्त्रशास्त्रप्रतिपादितार्थव्याख्यानं ।

No. CCCXXXII.

Dravyagunādhirāja. Physiological action of various articles of food, drink and medicine.

३३२ । द्रव्यगुणाधिराजः ।

ग्रन्थकारः ——— ?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४९ । पङ्क्ति० ५२ । श्लो० ९६० । अ० वङ्गीय । आ० तुलटकागजः । का०—? । नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । द्वौ जातौ भुवि वासवौ निरुपमौ राजन्यविप्रान्वयौ

सन्नद्वीपपतिर्विराट् पुनरसौ विप्रो नवद्वीपराट् ।

नामादेः परिगृह्यतेऽत्र चरमे शेषस्य राक्षसूखे

क्षत्रस्यास्य सभासदो मुनिगणा विप्रस्य तर्काख्येणाः ॥ १ ॥

समाप्तिवा०। सच्चितं परप्रीतीनां शिवेन परमात्मना ।

खट्वोजिगीसतावत्स आयुर्वेदः प्रकाशितः ॥ इत्यायुर्वेदः समाप्तः ॥

विषयः । अत्र मधुरासृज्जलवणकटुतिक्तकषायशीतवीर्योष्णवीर्यप्रभृतीनां द्रव्याणां गुणकथनं ।

No. CCCXXXIII.

Purāṇa-Sarvasva. Summary of various Puranic legends, ancient dynasties, cosmic phenomena, consecration of houses, cars, &c. &c. By Purusottama.

३३३ । पुराणसर्वस्वं ।

ग्रन्थकारः पुरुषोत्तमः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ३३१ । पङ्क्ति० ४—९ । श्लो० ८३०० । अ० वङ्गीयं ।

आ० तुलटकागजः । का० शकाब्दाः १५९३ । स्था० नवद्वीपान्तर्गतकृष्णनगर-

निवासिमहाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । योऽथं वेदपुराणभारतमनुस्मृत्यादिरामायणेः

शाल्वैः पुरुषोत्तमैरहरहो ज्ञातो हितताकाङ्क्षिभिः ।

सब्रह्मर्षिसुरासुरैरभिनृतो बन्द्योऽभिनन्द्यो जनै-

र्देवो वः शिवमातनोतु मततं त्रैगुण्यभिन्नो हरिः ॥

समाप्तिवा० । इत्येतत् कथितं विप्र पञ्चमीकल्पमुत्तमं ।

यत्रायं पठते मन्त्रः सर्वसर्पविशेषकः ॥

ॐ कुरु कुरु नवः फट् स्वाहा ॥ इति पुराणसर्वस्वे नागलक्षणं ॥

विषयः । अनुक्रमणिका । चन्द्रवंशः । मन्वन्तरकथनं । वंशानुचरितं । इक्ष्वाकुचरितं ।
गणेशस्तवः । पुरुवंशः । पृथिव्यादिसंस्थानं । योजनसङ्ख्या । भुवनकोपः । नरक-
कथनं । भूकम्पलक्षणं । नरकनिर्णयः । संसारचक्रं । स्वर्गस्थानं । भुवर्लोकैकादिकथनं ।
अहःपरिमाणं । सूर्यारथपरिमाणं । मेघलक्षणं । अहोरात्रियवस्था । चतुर्मुख-
सङ्ख्या । चन्द्रकरसंस्थानं । अमावास्यायां वृक्षच्छेदनदोषः । बुधादिग्रहरथवर्णनं ।
ध्रुवादिसंस्थानं । जातिधर्मः । ग्रहदर्शनसाहाय्यं । भुवनकोपसमाप्तिः । आद्यादि-
प्रकरणं । ब्रह्मपुराणोयनानातीर्थप्रकरणं । प्रासादनिर्माणं । ध्वजदानं । सम्मार्जनं ।
उपलेपः । देवाङ्गनफलं । द्रव्यपूजाफलं । शसनादिदानं । दक्षिणावर्त्तशङ्खदान-
प्रभृतयः ॥

No. CCCXXXIV.

Vidyotpatti-vidhi. Descriptions of the various manifestations of the
Devī, or Vidyā, and the most appropriate days and manner of worship-
ing them.

३३४ । विद्योत्पत्तिविधिः ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ७ । पङ्क्ति० ४-६ । श्लो० ११२ । अ० वक्रोद्यं । आ०
तुल्यकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । श्यामार्चनघृतविष्णुयामले । आगमोक्तविधानेन कलौ देवान् यजेत् सुधीरित्यादि ॥

समाप्तिवा० । तृतीया माघवे शुक्ला कुलर्चे (?) दारुणा तिथिः ।

इत्येताः तिथयः पुण्या अन्याश्चैव सहस्रशः ॥

इति गुह्यातिगुह्यतः प्रोक्तो विद्योत्पत्तिविधिः ॥

विषयः । नानाविद्यानामुत्पत्तिकथनम् ।

No. CCCXXXV.

Káliká-máhátmya. Praise of Káliká, a manifestation of the Devi :
a compilation from some of the Tantras.

३३५ । कालिकामाहात्यम् ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १२ । पङ्क्ति० ५ । श्लो० २३० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्था० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । श्यामामोदतरङ्गिण्यां । मातर्वदामि देवेशि कालिकानामतः फलं ।
ककारो वाञ्छितं दत्ते धनपुत्रादिकान् परान् ॥

समाप्तिवा० । असकृद्वा सकृद्वापि येन कालो स्मृता परा ।

मुक्तिस्तस्य करे देवि नात्र कार्य्या विचारणा ॥ इति कालिकानाममाहात्म्यं ॥

विषयः । कालिकाया महत्त्वख्यापनम् ॥

No. CCCXXXVI.

Vidyá-máhátmya. Praise of Ádyá Vidyá and the mode of worship-
ing her. This work is likewise a Tantric compilation.

३३६ । विद्यामाहात्यम् ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० २-६ । श्लो० ४० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्था० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । श्यामार्चनचन्द्रिकाधृतगान्धर्वे । अस्या विज्ञानमात्रेण कुलकोटोः समुद्धरेत् ।

नन्दन्ति पितरः सर्वे गाथां गायन्ति ते मुदा ॥

समाप्तिवा० । चन्द्रसूर्यसमो भूत्वा वसेत् कल्पायुतं दिवि ।

न तस्य दुर्लभं किञ्चित् यः स्मरेत् कालिदक्षिणां ॥

इति विद्यामाहात्म्यं समाप्तं ॥

विषयः । आद्याविद्याया महत्त्वप्रतिपादनम् ॥

Sārvalī. A treatise on astrological influence on wars, coronations, and other human actions. By Rājā Kalyāna Varmā.

३३७ । सारावली ।

ग्रन्थकारः राजा कल्याणवर्मा ।

विवरणं । प्राचीनसपरिशुद्धञ्च । प० १०३ । पङ्क्ति० ६—७ । श्लो० ३१०० । अ० वक्रोयं ।
आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराज-
श्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । यस्योद्गमे जगदिदं प्रतिबोधमेति मध्यस्थिते प्रसरति प्रकृतिक्रियासु ।

असङ्गते खपिति वाद्भिसितैकमात्रं (?) सूर्यः स एष जयति प्रकटप्रभावः ॥

विस्मरीकृतानि मुनिभिः पुरातनानि शास्त्राणि ।

होरातन्त्रं रचितं वराहमिहिरेण सङ्क्षेपात् ॥

राशिद्शावर्गो नृपतियोगा युद्धयोगाश्चरद्शायं ।

विषयविभागः स्पष्टं कर्तुं न शक्यते यतस्तेन ॥

अतएव विस्मरेभ्यो यवननरेन्द्रादिरचितशास्त्रेभ्यः ।

सकलमसारं त्यक्त्वा तेभ्यः सारं समुद्धृत्य ॥

समाप्तिवा० । खण्डितं ।

विषयः । राशिद्शावर्ग-नृपतियोग-युद्धयोग-प्रभृतिच्योतिर्विषयकथनम् ॥

Rāsyaśrāpaddhati. A manual for the celebration of the anniversary of Krishna's grand festival with the milk maids of Vrindāvana, held on the full moon and on the two preceding days of Kārtika, October—November. By Raghunandana.

३३८ । रासयात्रापद्धतिः ।

ग्रन्थकारः रघुनन्दनः ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ४ । पङ्क्ति० ४—६ । श्लो० ८० । अ० वक्रोयं । आ०
तुलटकागजः । शकाब्दाः १७४६ । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यश्रीयुक्त-
वावु-उमानन्दरायः ।

प्रा० वाक्यं । प्रणम्य कमलाकान्तं वागीशमजसययं ।

प्रयोगं रासयात्राया वक्ति श्रीरघुनन्दनः ॥

समाप्तिवा० । अशक्तानां दृष्टिआद्दहामौ नावश्यकौ ॥ इति रासयान्नापद्धतिः ॥
विषयः । कार्तिकपौर्णमासोक्तं रासयान्नाविवरणं ।

No. CCCXXXIX.

Saṅkalpadurgabhanjana. On the necessity of a formal resolution (*sankalpa*) in the performance of religious rites. By Chandrásekharā.

३३८ । सङ्कल्पदुर्गभञ्जनं ।

ग्रन्थकारः चन्द्रशेखरः ।

विवरणं । प्राचीनमपरिशुद्धं । प० ८ । पङ्क्ति० ७-८ । श्लो० ५०० । अ० वङ्गीयं । आ०
तुलुटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । सदानन्दमयं मूला चन्द्रशेखरशर्मणा ।

सङ्कल्पसृतिदुर्गानां भञ्जनं क्रियतेऽधुना ॥

काम्यकर्मणि सङ्कल्पं विना फलान्पत्वसृतेरित्यादि ।

समाप्तिवा० । खण्डितं ।

विषयः । कर्मादौ क्रियमाणसङ्कल्पविचारः ॥

No. CCCXL.

Vāsishṭhasāra. An epitome of the scheme of salvation as inculcated in the *Yogavāsishṭha*. Contents. 1, dispassion; 2, unreality of the creation; 3, characteristics of the devotee who is liberated in this life; 4, annihilation of the mind; 5, anecdote of Vāsala; 6, meditation; 7, worship of the soul; 8, definition of the soul; 9, liberation in this life.

३४० । वाशिष्ठसारः ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनं परिशुद्धं । प० १६ । पङ्क्ति० ७-८ । श्लो० २२० । अ० वङ्गीयं । आ०
तुलुटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यश्रीयुतवावु-उमा-
नन्दरायः ।

प्रा० वाक्यं । दिक्कालाद्यनवच्छिन्नानन्तचिन्मात्रमूर्तये ।

स्वानुभूत्येकमानाय नमः शान्ताय तेजसे ॥

अहं बद्धो विमुक्तः स्यामिति यस्यास्ति निययः ।
 नात्यन्मज्ञो नो तज्ज्ञः मोऽस्मिन् शस्त्रेऽधिकारव न् ॥
 समाप्तिवा० । एक एव च भूतात्मा भूते भूते व्यवस्थितः ।
 एकधा बद्धधा चैव दृश्यते जलचन्द्रवत् ॥
 इति योगवाशिष्ठसारे जीवन्मुक्तिदर्शनप्रकरणं ॥
 विषयः । १ प्रकरणे, वैराग्यं । २, जगन्मिथ्यात्वं । ३, जीवन्मुक्तिलक्षणं । ४, मनोलयः ।
 ५, वामलोपाख्यानं । ६, मननं । ७, आत्मार्चनं । ८, आत्मनिरूपणं । ९, जी-
 वन्मुक्तिः ।

No. CCCXLI.

Nārāyaṇīya-pras'nāvalī. The means of propounding the past, the present and the future by astrological and mystic calculations. This is a fragment of the Brahmayāmala Tantra.

३४१ । नारायणीयप्रश्नावली ।

ग्रन्थकारः— ?
 विवरणं । प्राचीनसपरिशुद्धञ्च । प० ५ । पङ्क्ति० ६—७ । श्लो० १२५ । अ० वङ्गीयं ।
 आ० तुलुटाकागजः । का०— ? । स्था० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-
 उमानन्दरायः ।
 प्रा० वाक्यं । वन्दे नारायणं देवमनादिनिधनं विभुं ।
 यस्य स्मरणमात्रेण सर्वज्ञो जायते नरः ॥
 देव्युवाच । भगवन् देवदेवेश भक्तानामभयङ्कर ।
 येनोपायेन जानीयात् भूतभयादिकं नरः ॥
 समाप्तिवा० । सङ्क्षेपोऽत्र मया प्रोक्तम्वत्प्रियार्थं महेश्वरि ।
 एतज् ज्ञात्वापि मनुजः सामान्यार्थं वदेत् प्रिये ॥
 इति श्रीब्रह्मयामले नारायणीप्रश्नावली समाप्ता ॥
 विषयः । अतीतादिविषयकप्रश्नगणनाविधानम् ।

No. CCCXLII.

Vedāntārthasangraha. A digest of the Vedānta system of Philosophy with a commentary. By Ś'rirāma Ś'armā.

३४२ । वेदान्तार्थसङ्ग्रहः, सटीकः ।

ग्रन्थकारः श्रीरामशर्मा ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १६ । पङ्क्ति० ९-१२ । श्लो० ५०० । अ० वक्त्रोयं । आ० तुलटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । यस्मात् जनिस्थितिलयस्मचराचरस्य विश्वस्य यत्परिचितं नवलक्षणैस्तत् । वारीव तेजमि नृपाऽनदिव त्रिसर्गा यस्मिन् महोऽसकृद्दकं प्रभजामि सत्यं ॥ १ ॥ श्रीरामचरणभोजमकरन्दकणाञ्जनं । द्वैतध्वान्नाम्नितधियामन्धकारं धुनातु नः ॥२॥ अर्थाः पद्यैर्निबन्धन्ते वेदान्तस्वरिसम्भताः । श्रीरामचन्द्रभूपेन्द्रतुर्थ्यैः श्रीरामशर्म्भणा ॥३॥ राजश्रीरामचन्द्रः क्षितिपगणशिरस्यन्द्रकान्तादिकान्त्या-
क्रान्तोपान्ताङ्घ्रिपिठो भुविविमलयशस्यन्द्रमालोक्य यस्य ।
मूढो दृश्यः कलङ्को भ्रमति वियति हा चन्द्रमाः प्यातकीर्त्त-
स्त्रस्तानां त्रामशानौ स्वयमिव जनको ब्रह्मनिष्ठासु जीयात् ॥ ४ ॥

समाप्तिवा० । खण्डितं ।

विषयः । वेदान्तार्थप्रतिपादनम् ॥

No. CCCXLIII.

Siddhānta Sangraha. An elementary exposition of the Vedānta Philosophy, according to the school of the nondual theorists. By Apyayīdikshita.

३४३ । सिद्धान्तसङ्ग्रहः ।

ग्रन्थकारः अथयोदीक्षितः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४६ । पङ्क्ति० २-१२ । श्लो० १२०० । अ० वक्त्रोयं । आ० तुलटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । तत्र तावदात्मावारे द्रष्टव्यः श्रोतव्यः प्रत्यधीतसाङ्गत्वाध्यायस्येत्यादि ।

समाप्तिवा० । सन्धिवन्धपरमेस्वरभावापत्तिर्मन्तयेति सिद्धं ॥

इति श्रीअथयोदीक्षितकृतसिद्धान्तसङ्ग्रहे चतुर्थः परिच्छेदः ॥

विषयः । सङ्क्षेपतः अद्वैतमतानुसारिवेदान्तीयविविधसिद्धान्तप्रतिपादनम् ।

No. CCCXLIV.

S'ilámáhátmya. Praise of the *sálagráma* or ammonite stone, and the advantage of worshipping it as Vishṇu. This is probably an extract from one of the Purānas. The stone is found in the Gandak River in Oudh; according to the MS. the best place for the petrified shell is a spot forty miles to the south of a peak of the Himalaya, called Gandakā.

३४४ । शिलामाहात्म्यं ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ७ । पङ्क्ति० ५-७ । श्लो० १०० । अ० वङ्गीयं । आ० तुलटकाजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । क्वं वसमि भो विष्णो किं नामास्ति त्वदायमं । कथं वा प्रीयसे देव तत्सर्वं कथयस्व म ॥ श्रीविष्णुरुवाच ॥ निवसामि सदा ब्रह्मन् शालग्रामेश्वराग्रमनि । गण्डक्यां गिरिराजस्य दक्षिणे दशयोजनं ॥

समाप्तिवा० । यत्कृत्वा मुनयः सर्व्वे शालग्रामशिलार्चनं । सर्व्वतो मोक्षमाप्नोति (?) विष्णुलोकं गताः सुखं । इति श्रीब्रह्मविष्णुसम्वादे वेदव्यासागमप्रोक्त शिलामाहात्म्यं समाप्तं ॥

विषयः । शालग्रामशिलाया महत्त्वव्यापनं, तस्यां श्रीविष्णोः पूजनादिविधानञ्च ।

No. CCCXLV.

Kātantra-paris'ishṭa. A supplement to the exposition, by Durga Siṅha, of the Sanskrit grammar, entitled Kātantra. By S'rīpati Datta.

३४५ । कातन्त्रपरिशिष्टं ।

ग्रन्थकारः श्रीपतिदत्तः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १४४ । पङ्क्ति० १०-१२ । श्लो० ५००० । अ० वङ्गीयं । आ० तुलटकाजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतसतीशन्द्रः ।

प्रा० वाक्यं । देवदेवं प्रणम्यादौ सर्व्वज्ञं सर्व्वदर्शिनं । कातन्त्रस्य प्रयच्छामि व्याख्यानं सर्व्वधार्मिकं ॥ सिद्धो वर्णसमाम्नायः । सिद्धः खलु वर्णानां समाम्नायो वेदितयः ॥

समाप्तिवा० । अधरोत्तरे अधरोत्तरं इत्यादि । इति वैद्यमहामहोपाध्यायश्रीपतिदत्तविरचिते कातन्त्रपरिशिष्टे समासप्रकरणं समाप्तं ॥

विषयः । दुर्गसिंहकृतकातन्त्रट्टेः परिशिष्टार्थकथनम् ।

Rājadharmakaustubha. The jurisdiction of kings, their characteristics and defects; characteristics of queens, ministers, royal priests and astrologers; requirements of kings; rites to be performed by them; royal unction. duties to be observed for some days after coronation, &c., &c. By Ananta Deva.

३४६ । राजधर्मकौस्तुभः ।

अनन्तदेवः ।

विवरणं । प्राचीनमपरिशुद्धं । प० ७९ । पङ्क्ति० ६-८ । श्लो० १६०० । अ० वक्षीयं । आ० तुलुटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुतभती-
शचन्द्रः ।

प्रा० वाक्यं । दध्नापूरितमात्ममूर्त्तिकलसं धत्वा व्रजन्ती व्रजत
काञ्चित् गोपकुमारिकां कनुगतिर्युक्तेति सम्भुध्यतीं ।
दृष्ट्वा श्रीमुरलीधरः स्मितयुतभूयम्भङ्गप्रा यथा
तस्यै सूचितवान् गतिं समुचितां पायात् तथा मे मतिं ॥
यत्प्रताप उदिते दितेः सुता विष्णुचक्र इव सर्थ्यश्रववः ।
न्यस्तहस्तगतशस्त्रवृद्धयो * * * गथमितास्तभागिनः ॥

समाप्तिवा० । योऽनन्तदेवकृतमन्यनमन्निवन्धोराश्रितोय हरिणा सततं धृतो यः ।
भूपाभिषेकविषया भवद्दीदृशीयं सन्दोधितिर्हरिसुदावहकौस्तुभे स्यात् ।
इति श्रीमन्महाराजाधिराजश्रीराजवाहादुरचन्द्रव्यपवराज्ञापटनेनापदेवसुतानन्-
देवविदुषा कृतराजधर्मकौस्तुभे तृतीयाभिषेकदोधितिः ॥

विषयः । राज्याधिकारिनिर्णयः । राजलक्षणं । व्यसनानि । पट्टमञ्जिषीलक्षणं । मन्त्रिलक्षणं ।
पुरोहितलक्षणं । ज्योतिर्विलक्षणं । अङ्गानि । उपाङ्गानि । शान्तिप्रयोगः । विना-
यकस्नपनं । नक्षत्रावाहनमन्त्राः । नैर्ऋतयागः । शर्मवर्त्मगणः । रौद्रगणः । ऐन्द्र-
शान्तिः । अभिषेकदिनात् कतिपयदिनपर्यन्तं प्रतिदिनकार्यं । अभिषेकप्रयोगः ।
अभिषेकमन्त्राः । पुण्याभिषेकः । संवत्सराभिषेकप्रभृतयः ॥

Patrakamudī. The universal letter-writer, containing rules for determining the size, shape and decorations of letters, according to the different ranks of the parties to whom they are to be addressed; qualifications of letter-writers; forms of addresses, &c., &c. By Vararuchi, one of the "nine jewels" of Vikramāditya.

३४७ । पत्रकौमुदी ।

ग्रन्थकारः वररुचिः ।

विवरणं । प्राचीनमनतिशुद्धञ्च । प० ९ । पङ्क्ति० ५-६ । श्लो० २५० । अ० वक्तीयं । आ० तुलुटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । श्रीमत्कृष्णपदारविन्दयुगलं ब्रह्मेश्वराद्यामर-
श्रेणोनम्रकिरीटकोकवडभोपुष्पार्पितं सन्ततं ।
वाणोञ्च प्रणमामि विश्वजननीं प्रत्यूहविध्वंसिनीं
भक्तानुग्रहकारिणीं भगवतीं नित्यं वचोद्वये ॥
विक्रमादित्यभूपस्य कीर्त्तिसिन्धोर्निर्देशतः ।
श्रीमान् वररुचिर्धीमांसनोति पत्रकौमुदीं ॥
राज्ञां मन्त्रिप्रवीराणां पण्डितानां तथैव च ।
गुरुणां स्वामिभार्याणां तथैव पितृपुत्रके ॥

मसाम्निवा० । खण्डितं ॥

विषयः । अनुक्रमणिका । पत्राणां रत्ननं । पत्रप्रमाणानि । पत्रलेखकलक्षणानि । पत्ररचनाक्रमः । पत्रलिखनक्रमः । पत्रनयनक्रमः । पत्रपठनं । पाठापाठप्रभृतयः ॥

No. CCCXLVIII.

Sakārabheda. Words having the three Sanskrit sibilants, arranged in classes. By Purusottama Datta.

३४८ । सकारभेदः ।

ग्रन्थकारः पुरुषोत्तमदेवः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० ९-१० । श्लो० ८१ । अ० वक्तीयं । आ० तुलुटकागजः । का०-? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।

प्रा० वाक्यं । अथ तालव्यशकारभेदः ॥ श्रेयः शर्मणि शते शते शकारशोचिर्व्यशोचिर्व्यशः
स्रक्ष्णश्रीपदशुद्धशोभनभ्रं शून्यं शरणं शिवं ।
शृङ्गं दर्शनशतनं शुभशतं किंशायशस्यांशुकं
स्यात् कलिशं शस्यमञ्जरोत्यमरः (?) ॥

ममाप्तिवा० । मंसारमामहामञ्च मारखतमरोहपाः । साहस यलिश्चूहि दन्यमद्वयसंयुता (?) ॥
इति पुरुषोत्तमदेवकृतः मकारभेदः समाप्तः ॥
विषयः । तालव्यमूढन्यदन्यशकारविशेषप्रतिपादनं ।

No. CCCXLIX.

Koshthi-prakaranā. Horoscopy, according to the principles of Kerali. No work of Kerali has yet been discovered, but he is reckoned to be a high authority on astrology and chiromancy.

३४९ । केरलीसम्मतं कोष्ठीप्रकरणं ।

ग्रन्थकारः केरली ।
विवरणं । प्राचीनमपरिशुद्धञ्च । प० १० । पङ्क्ति० ५-७ । श्लो० २५० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।
प्रा० वाक्यं । खण्डितं ।
ममाप्तिवा० । मङ्ख्यानामाक्षरा ज्ञेया । अन्यवर्णाद्ये ज्ञेया एको ह्यासस्ततो भवेत् ॥
इति केरलीसम्मतं कोष्ठीप्रकरणं ॥
विषयः । अस्य प्रथमद्वितीयपत्रे खण्डिते । द्रेक्काणनवांशत्रिंशांशादिप्रतिपादनम् ।

No. CCCL.

Diryachūdāmani. Rules for calculating future events by astrological and other reconдите means. By Chūdāmani.

३५० । दिव्यचूडामणिः ।

ग्रन्थकारः चूडामणिः ।
विवरणं । प्राचीनमपरिशुद्धञ्च । प० १५ । पङ्क्ति० २-७ । श्लो० ४०० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्थश्रीयुतवावु-उमानन्दरायः ।
प्रा० वाक्यं । यदुपचितमन्यजन्मनि शुभाशुभं तस्य कर्मणि ।
पङ्क्तिं यच्चर्यति शास्त्रमेतत् तमसि द्रव्याणि दीपकवत् ॥
लोकस्य चरितार्थाय दिव्यचूडामणिं वदे ।
क्रियते त्रिविधार्थानां शृणुन्तु स्थिरचेतसः ॥

[१६९]

समाप्तिवा० । खण्डितं ।

विषयः । शुभाशुभविषयकप्रश्नोत्तरनिरूपणं ॥

No. CCCLI.

Ushmaiveka. On Sanskrit aspirates and nasals. By Gada Siṅha.

३५१ । ऊष्मविवेकः ।

ग्रन्थकारः गदमिंहः ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ९ । पङ्क्ति० ४—८ । श्लो० २५० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्य महाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । वर्षोज्ज्वला गुणवती सहृदयहृदयानुरञ्जिनी सरसा ।

नानालङ्कारवती प्रियेव कविता सती जयति ॥

समाप्तिवा० । इत्युष्मभेदः कृतः श्रीगदमिंहेनाल्पबुद्धीनां प्रीत्यै ।

स करोतु सदसि ज्ञानं यस्यायं वर्चते हृदये ॥

इति गदमिंहविरचिते ऊष्मविवेके ऊष्मभेदकथनं समाप्तं ॥

विषयः । सकारनकारविशेषप्रतिपादनम् ।

No. CCCLII.

Mugdha-bodha-paris'ishta. A supplement to the Sanskrit grammar entitled “Mugdhabodha.” It treats of prefixes, affixes, suffixes, &c. By Kásís'vara Bhaṭṭāchárya.

३५२ । मुग्धबोधपरिशिष्टः ।

ग्रन्थकारः काशीश्वरः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ९३ । पङ्क्ति० ४ । श्लो० ८०० । अ० वङ्गोयं । आ० तुलटकागजः । का० शकाब्दाः १७०९ । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । नला पदाम्बुजमशेषगुणैकसिन्धो रामस्य वीक्ष्य मुनितन्त्रमशेषतस्य ।

श्रीवोपदेवकविना कृतमुग्धबोधे काशीश्वरो वितनुते परिशिष्टमेतत् ॥

समाप्तिवा० । ह्रज इः । चरिः । इति श्रीकाशीश्वरभट्टाचार्यकृतं मुग्धबोधपरिशिष्टं समाप्तं ॥

विषयः । प्रकृतिप्रत्ययागमादिव्यवस्थापनं ।

Dakārādi-sahasranāma-stotra. A hymn to Durgā, in which a thousand names or epithets beginning with the letter द are strung together. This work professes to be a portion of the eighth part (*Khandā*) of the Kulārṇava Tantra, but it does not occur in the MS. of that name noticed on page 138.

३५३ । दकारादिसहस्रनामस्तोत्रं ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २० । पङ्क्ति० ५—६ । श्लो० २०० । अ० वक्रोर्थं । आ० तुल्यटकागजः । का०—? । स्या० भवद्दोषान्तर्गतकृष्णनगरस्थोयुक्तवावु-उमानन्दरायः ।

प्रा० वाक्यं । भैरवी उवाच । कथं भैरव सर्वज्ञ जम्बूद्वीपे कलौ युगे ।

अलसानां बुभुक्षूणां नृणामन्यायुषामपि ॥

विना योगाभ्यासमहो तत्त्वज्ञानं भवेत् शुभं ।

ऐहिका अपि भागाय भवेयुः स्वेच्छया प्रभो ॥

श्रीभैरव उवाच । शृणु देवि प्रवक्ष्यामि सर्वमेतत् भवेद् यथा ।

सामवेदात्मने मुनिप्राक्तं (?) जैमिनये तु यत् ॥

पुरा पुरन्दरमुखाः स्वैश्वरत्वाभिमानिनः ।

जुचुः किमोद्यरोस्त्यस्मादतिरिक्तः सुरानिति ॥

समाप्तिवा० । शतावर्चनमेतस्य पुरस्चरणमुच्यते । स्तुतिसारो निगदितः किं भूयः श्रोतुमिच्छसि ॥

इति कुलार्णवे महारहस्ये सर्व्यागमोत्तमे सपादलक्षग्रन्थे पार्श्वतीश्वरसम्वादेऽष्टम-
खण्डे श्रीदुर्गादकारादिसहस्रनामस्तोत्रं सम्पूर्णं ॥

विषयः । दुर्गाया माहात्म्यप्रतिपादनम् ।

Nānārthas'abda. A dictionary of words having various meanings. By Mathures'a.

३५४ । नानार्थशब्दः ।

ग्रन्थकारः मयुरिशः ।

विवरणं । नवीनं परिशुद्धञ्च । प० ५८ । पङ्क्ति० ६ । श्लो० २००० । अ० वक्रोर्थं । आ० तुल्यटकागजः । का०—? । स्या० भवद्दोषान्तर्गतकृष्णनगरनिवासित्रीयुतवावु-उमानन्दाः ।

प्रा० वाक्यं । नत्वा ज्योतिः परं ब्रह्म सूर्क्षाखानटपाजया ।
 नानार्थशब्दा ल्लिखन्ते मथुरेणेन यत्नतः ॥
 द्वित्रिचतुःपञ्चषट्कवर्षाः कान्नादिचिह्निताः ।
 खरान्ता व्यञ्जगान्ताश्च नानार्थाः स्युरिहोदिताः ॥
 एकवर्षोऽपि नानार्थः क्रमादादौ निबध्यते ।
 नानार्थः प्रथमान्तः स्यात् सप्तम्यन्ते च वर्त्तते ॥
 क एकः ॥ को ब्रह्मवायुस्वर्याग्निथमदत्तात्मवर्हिषु ।
 कामे ध्वनौ च पुंसि स्यात् जलमूर्द्धमुखेषु कं ॥
 समाप्तिवा० । खण्डितं ॥
 विषयः । ककारादिवर्णक्रमेण नानार्थशब्दनिरूपणम् ॥

No. CCCLV.

Rahasyátirahasya Puruṣ'charaṇa. Details of a mode of acquiring superhuman power by meditation and mystic rites. These rites should be performed on a burning-ground at night, while seated on a corpse. On this account it is called the most secret of all secret modes of purification.

३५५ । रहस्यातिरहस्यपुरश्चरणं ।

ग्रन्थकारः—? ।
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० ५ । पङ्क्ति० ७ । श्लो० १०० । अ० वङ्गीयं । आ०
 तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुक्तस-
 तीशचन्द्रः ।
 प्रा० वाक्यं । अथेदानीं रहस्यातिरहस्यपुरश्चरणं लिख्यते । तथाच गान्धर्वं ॥
 समाप्तिवा० । ततो दक्षिणां दत्वाच्छिद्रावधारणं कुर्यात् ॥
 इति रहस्यातिरहस्यपुरश्चरणं समाप्तं ॥
 विषयः । म्मशानादौ विशिष्टपुरश्चरणविधिः ।

No. CCCLVI.

Váhyamátriká-nyása and *Maháshodhā-nyása.* On the merits of two particular modes of regulating the breath during meditation. This is an extract from the Urdhámnyā Tantra; the work is distinct from Urdhamnya Sañhitā.

३५६ । वाह्यमातृकान्यासो महाषोढान्यासश्च ।

ग्रन्थकारः विरूपाक्षः ।

विवरणं । प्राचीनमपरिशुद्धश्च । प० ९ । पङ्क्ति० ७—८ । श्लो० १५० । अ० वक्रोद्यं । आ० तुल्यटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । तद्धानं यथा । पञ्चाशक्लिपिभिरित्यादि ॥

समाप्तिवा० । इत्याहुस्त्यान्तर्गतमहाषोढान्यासः ।

इति विरूपाक्षपरमहंसपरिव्राजकसिद्धा महाषोढा ॥

विषयः । अकारादिपञ्चाशद्वर्णेशरोरस्थमुखादिप्रदेशेषु न्यासविधानं ।

No. CCCLVII.

Chandī Tikā. A commentary on the Chandī, an episode of the Márkandeya Purāṇa, on the wars of the Devī with certain Asuras. By Kámadeva Kavivallabha. The commentary commonly known is by Nágōji Bhaṭṭa, the author of the S'abdenduseikhara.

३५७ । चण्डीटीका ।

ग्रन्थकारः कामदेवकविवल्लभः ।

विवरणं । प्राचीनमपरिशुद्धश्च । प० ५२ । पङ्क्ति० ७—१० । श्लो० १००० । अ० वक्रोद्यं । आ० तुल्यटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । यत्संसर्गविशेषाद्दुदयति गुणितैर्निर्गुणस्यापि ।

गुणिनामपि नैर्गुणं यत्संसर्गात् सा सदा जयति ॥

स्वजननिरसौ मृनिनः श्रुतमाहात्म्यमुपास्य यां देवीं ।

मनुतापमर्गभाजौ सुरथसमाधी सदैवासादयतां ॥

अथ श्रीमद्ब्यासशिष्या जैमिनिरित्यादि ।

समाप्तिवा० । शेषे कतिपयपङ्क्तयो विलुप्तप्रायाः । अतएव समाप्तिवाक्यं नोद्धृतं ।

विषयः । मार्कण्डेयपुराणान्तर्गतचण्डिकास्तोत्रार्थविवरणं ।

No. CCCLVIII.

Kāvya-kāmadhenu Tīkā. A commentary, by Vopadeva, on the Kavi-kalpadruma.

३५८ । काव्यकामधेनुटोका ।

ग्रन्थकारः वेपदेवः ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ५२ । पङ्क्ति० १-६ । श्लो० ८०० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराज-श्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । प्रथमपत्रं खण्डितं ।

समाप्तिवा० । सर्व्व्याकरणार्थायानास्यां तान्यलिखितं ह्यहं (?) ॥

विषयः । कविकल्पद्रुमाथेविवरणं ।

No. CCCLIX.

Mahābhāgavata. An apocryphal Purāna, containing legends of the Devī.

३५९ । महाभागवतं ।

ग्रन्थकारः ————— ?

विवरणं । प्राचीनमपरिशुद्धं खण्डितञ्च । प० १९१ । पङ्क्ति० ५-१० । श्लो० ४००० । आ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थ-महाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । यामाराध्यविरिञ्चिरस्य जगतः सद्य हरिः पालकः

संहर्ता गिरिशः स्वयं समभवद् द्येया च या योगिभिः ।

यामाद्यां प्रकृतिं वदन्ति मुनयस्तत्त्वार्थविज्ञाः परां

तां देवीं प्रणमामि विश्वजननीं स्वर्गापवर्गप्रदाम् ॥

या खेच्छयास्य जगतः प्रविधाय हृष्टिं सम्प्राप्य जन्म च तथा पतिमापशम्भुं ।

उग्रैस्त्रयोभिरपि यां समवाप्य पत्नीं शम्भुः पदं हृदि दधे परिपातु मा वः ॥

एकदा नैमिषारणे शौनकाद्या महर्षयः । पप्रच्छुर्मुनिशार्दूलं सूतं वेदविदां वरं ॥

समाप्तिवा० । ऋषय ऊचुः । शत्रोर्निघनमन्विच्छन् अकालेऽपि विधानतः ।

देवीं सम्यजयामास भूयः किं त्र्योतुमिच्छसि ॥

इति श्रीमहाभागवते महापुराणे अष्टचत्वारिंशत्तमोऽध्यायः ॥

अतः परं द्विविज्ञोक्ताः सन्ति ॥

विषयः । भगवतीमाहात्म्यप्रतिपादकपुराणम् ।

Vīrachintāmani. A treatise on arms and military tactics. By Sārṅgadhara.

३६० । वीरचिन्तामणिः ।

ग्रन्थकारः शार्ङ्गधरः ।

विवरणं । अपरिशुद्धं प्राचीनं सम्पूर्णञ्च । प० ७ । पङ्क्ति० ७—६ । श्लो० २०० । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराज-
श्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । अथायुधो लक्षणं । नभो जिघ्रन्ति ये वाचा भास्करार्पितदृष्टयः ।

यथुकुच्चिकटीवक्षाः सुनिप्रा(?)श्चिरजीविनः ॥

समाप्तिवा० । तस्मात् हेयं विधातव्यं । शेषमस्यष्टं चरणद्वयं ॥

इति शार्ङ्गधरविरचितवीरचिन्तामणौ धनुर्वेदस्य परिच्छेदः ॥

विषयः । अत्र अथायुर्लक्षणान्तरपरोक्षा-तुरगप्रशंसा-धनुर्द्वारणप्रशंसा-धनुर्द्वारणविधि-धनु-
र्दानविधि-चापप्रमाण-गुणशरफलकलक्षण-फलकपारण-नाराचनालिकस्थान-मु-
ष्ट्याकर्षणलक्षण-गुणचतुष्टयधनुर्मुष्टिसन्धानव्यायाम-लक्ष्यानध्यासयमक्रिया-लक्ष्यस्व-
लनविधि-श्रीघ्नसन्धान-दूरपातित्व-दृढप्रहारित्व-दृढवेधित्व-हीनयन्त्रक-हीनगति-
वालस्वलनगति-लक्ष्यस्वलनगति शुद्धगति-दृढचतुष्कचित्रविधि-वाणभङ्गवराटि-
कावर्तकाष्टच्छेदनविन्दुकगोलकचित्रविधि-धारलक्ष्यशरवेधित्वास्त्रविधि-शस्त्रवारण-
विभ्युपशमशस्त्रविधि-सन्त्रस्मरण-विष्णुस्मरण-सङ्ग्रामविध्यचौहिणीसङ्घ्या-सहायचौहि-
णीयूहविधि-युद्धप्रभृतयो निरूपिताः ॥

Tārākshobhya Saṁvāda. A Tantric compilation on the adoration of Tārā, and anecdotes regarding her.

३६१ । ताराक्षोभ्यसंवादः ।

ग्रन्थकारः—?

विवरणं । अपरिशुद्धसम्पूर्णञ्च । प० १४ । पङ्क्ति० ७ । श्लो० ३०० । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराज-
श्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । निरुत्तरतन्त्रे । तारोवाच । सतायां साधयेत् कालीं नीले नीलसरस्वतीं ।

यदुक्तं तद्वदेदानीं येन यामि निरुत्तरं ॥

समाप्तिवा० । खण्डितत्वात् शेषवाक्यं नास्ति ॥

विषयः । तारामाहात्म्यादिव्यवस्थापनं ।

NOTICES
OF
SANSKRIT MSS.

BY

RAJENDRALĀLA MITRA,

*Honorary Member of the Royal Asiatic Society of Great Britain and
Ireland, and of the Physical Class of the Imperial Academy of Sciences,
Vienna; Corresponding Member of the German and of the American
Oriental Societies, of the Royal Academy of Science, Hungary,
and of the Anthropological Society of London; Fellow
of the Royal Society of Northern Antiquaries,
Copenhagen, &c., &c.*

PUBLISHED

UNDER ORDERS OF THE GOVERNMENT OF
BENGAL.

No. III.

CALCUTTA :

PRINTED AT THE BAPTIST MISSION PRESS.

1871.

No. CCCLXII.

Kālārkarudra-pūjā Paddhati. A manual for the adoration of Kālārkarudra—a form of Ś'iva.

३६२ । कालार्करुद्रपूजापद्धतिः ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ८ । पङ्क्ति० ६-७ । श्लो० १०० । अ० वक्षीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुक्तसतोशचन्द्रः ।

प्रा० वाक्यं । तत्र स्वाङ्गप्रधानोभूत इत्यादि ॥

समाप्तिवा० । परमोत्सवेन षट्यगोतपुरःसरेण प्रतिमां यथास्थानं नयेयुः । ततः पार्व्वणं कुर्यात् ॥ इति कालार्करुद्रपूजापद्धतिः समाप्ता ॥

विषयः । कालार्करुद्रार्चनविधानं ।

No. CCCLXIII.

Nis'ácharapūjā. A manual for the worship of the Devī at night.

३६३ । निशाचरपूजा ।

ग्रन्थकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० ७-८ । श्लो० ५० । अ० वक्षीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुक्तसतोशचन्द्रः ।

प्रा० वाक्यं । प्रथमं स्वर्यार्घं दत्त्वा इत्यादि ॥

समाप्तिवा० । अञ्चिद्रावधारणं कुर्यात् । इति निशाचरपूजापद्धतिः समाप्ता ॥

विषयः । निशाचरपूजननिरूपणं ।

No. CCCLXIV.

Ratnamālā. A treatise on precious stones. By Pasupati.

३६४ । रत्नमाला ।

ग्रन्थकारः पशुपतिः ।

विवरणं । परिशुद्धं प्राचीनञ्च । प० ३ । पङ्क्ति० ४-६ । श्लो० १०० । अ० वक्षीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुक्तसतोशचन्द्रः ।

- प्रा० वाक्यं । का भषा योगानां किञ्च शिशोः कण्ठमण्डनं भाति ।
निर्मलमुक्तामाला पशुपतिरचिता चातुरी वाचां ॥
- समाप्तिवा० । गुणहृदयक्रमवद्धा (?) निर्मलसुवर्णालङ्काराङ्गो ।
श्रीमत्पशुपतिरचिता सम्पूर्णा रत्नमालैषा ॥
- विषयः । अत्र मुक्ताफल-पद्मराग-भरकत-इन्द्रनील-वैडूर्य्य-काञ्चनपरीचा विद्यन्ते ।

No. CCCLXV.

Padārthakhandana Tippaṇī. A gloss on the Padārthakhandana of Raganātha Siromaṇi. By Rāmabhadra Śārvabhauma.

३६५ । पदार्थखण्डनटिप्पणी ।

- ग्रन्थकारः रामभद्रसार्वभौमः ।
- विवरणं । प्राचीनं परिशुद्धञ्च । प० २० । पङ्क्ति० ५-६ । श्लो० ५०० । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराज-
श्रीयुतसतीशचन्द्रः ।
- प्रा० वाक्यं । प्रारम्भे विलुप्राः पङ्क्तयः । अतिप्राचीनत्वात् ।
- समाप्तिवा० । क्रमशः कारणायासनिवेशेत्यलमतिविसारेणेति दिक् ।
इति महामहोपाध्यायश्रीमद्रामभद्रसार्वभौमविरचितपदार्थखण्डनटिप्पणी समाप्ता ॥
- विषयः । रघुनाथशिरोमणिप्रणीतपदार्थखण्डनाभिधेयग्रन्थार्थविवरणं ॥

No. CCCLXVI.

Ākhyātavāda Tippaṇī. A gloss on the Ākhyātavāda of Raghunātha S'iromani. By Bhavānanda Tarkavāgis'a.

३६६ । आख्यातवादटिप्पणी ।

- ग्रन्थकारः भवानन्दतर्कवागीशः ।
- विवरणं । प्राचीनं परिशुद्धञ्च । प० ४५ । पङ्क्ति० ५-६ । श्लो० १२२० । अ० वङ्गीयं । आ०
तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुत-
सतीशचन्द्रः ।
- प्रा० वाक्यं । प्रारम्भे विलुप्राः पङ्क्तयः । अतिप्राचीनत्वात् ।
- समाप्तिवा० । गुरुत्वादित्यपि द्रष्टव्यमिति सङ्क्षेपः ।
इति तर्कवागीशविरचिताख्यातवादटिप्पणी समाप्ता ॥
- विषयः । रघुनाथशिरोमणिप्रणीताख्यातार्थविचारतात्पर्यार्थविवरणं ।

No. CCCLXVII.

S'abdakhanda Tippani. A gloss on the *S'abdachintāmaṇi* of Ganges'a Upādhyāya. By Mathurānātha.

३६७ । शब्दखण्डटिप्पणी ।

ग्रन्थकारः मथुरानाथः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ४७ । पङ्क्ति० ६-९ । श्लो० १६०० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्यसहाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । प्रथमपत्रं खण्डितं ।

समाप्तिवा० । यथार्थपदार्थतानवच्छेदकप्रकारकज्ञानविषयत्वमा, इत्यतः परं खण्डितं ।

विषयः । गङ्गेशोपाध्यायप्रणीतशब्दचिन्तामणितान्यर्थार्थव्याख्यानं ।

No. CCCLXVIII.

Tattvānanda-tarranginī. A treatise on mantras, their derivation and uses, homas, mystic diagrams, sanctification and other Tantric subjects. By Pūrṇānanda Paramahaṅsa. The MS. examined is incomplete, and contains only the rituals.

३६८ । तत्त्वानन्दतरङ्गिणी ।

ग्रन्थकारः पूर्णानन्दपरमहंसः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० २० । पङ्क्ति० २-७ । श्लो० ११२० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकृष्णनगरस्यसहाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । दिक्कालादिविनिर्मुक्तं निर्मुक्तं त्रिगुणैरपि ।

आनन्दघनमन्दोहमात्मानं समुपायय ॥

तडिदाकारमानन्दमूलकन्दसमायितं ।

भजामि वचसां मूलं यन्मूलं जगतामपि ॥

समूलनीलमणिश्यामं वाममर्द्धं महेशितुः ।

आनन्दनन्दनोत्सामं प्रकाशं जगतां भजे ॥

तन्त्राणां सङ्गतिं वक्ष्ये तत्त्वानन्दतरङ्गिणीं ।

धर्मार्थकाममोक्षणां आद्यसाधनपद्धतिं ॥

समाप्तिवा० । पष्ठमानेन रुद्ररूपो भवेदिति शिवं ।

इति श्रीमहासहोपाध्यायब्रह्मानन्दपरमहंसपरिव्राजकशिष्यश्रीपूर्णानन्दपरमहंसर-
चिता तन्त्रानन्दतरङ्गिणाः प्रयोगविधिः । समाप्तस्थायं ग्रन्थः ॥

विषयः । मन्त्रबीजपूजाहोमपुरस्सरपामन्त्रोद्धारयन्त्रोद्धारध्यानकवचपूजास्थानप्रभृतानां नि-
रूपणं ॥

No. CCCLXIX.

Sambhunáthórchana. Manual for the worship of S'ambhunátha or S'iva.

३६९ । शम्भुनाथार्चनं ।

ग्रन्थकारः—?

विवरणं । प्राचीनं परिशुद्धञ्च । प० ५ । पङ्क्ति० ५ । श्लो० ४० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकल्याणनगरस्य महाराजश्रीशुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । देव्युवाच । त्वत्प्रसादान्महादेव पवित्रार्चं न चान्यथा ।

शम्भुनाथार्चनं देव श्रेतुमिच्छामि साम्प्रतं ॥

समाप्तिवा० । इति ते कथितं देवि तन्त्राणां तन्त्रमुत्तमं ।

वञ्ज किं कथ्यते देवि भूयः किं श्रेतुमिच्छसि ॥ परिममाप्तिशेषवाक्यं नास्ति ॥

विषयः । महादेवध्यानसन्त्रादिकथनं ।

No. CCCLXX.

Chandé Purána. An apocryphal Purána on the exploits of the Devi in destroying various Asuras ; attributed to Márkandeya. Contents : 1, curse to Daksha ; 2, suicide of Satí ; 3, praise of sacred places where the different members of Satí fell ; 4, destruction of Madhu and Kaitabha ; 5, ditto of Dundubhi ; 6, ditto of Ghora ; 7, ditto of Namuchi and Chikshura ; 8, ditto of Mahishásura ; 9, ditto of Sunda and Upasunda ; 10, anecdote of Sanatkumára ; 11, destruction of Mura.

३७० । चण्डीपुराणं ।

ग्रन्थकारः मार्कण्डेयः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ९२ । पङ्क्ति० ५-६ । श्लो० १०० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्या० नवद्वोपान्तर्गतकल्याणनगरनिवासिमहाराजश्रीशुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । मार्कण्डेयं मुनिश्रेष्ठं तपसा हतकल्मषं ।
 कौमारको मुनिश्रेष्ठः पप्रच्छ तपसो निधिं ॥
 समाप्तिवा० । पाठकाय प्रदातव्यं यदीच्छेत् लोकमक्षयं ।
 पाठके परितुष्टे तु सन्तुष्टाः सर्वदेवताः ॥
 इत्याद्ये चण्डीपुराणं सम्पूर्णम् ॥
 विषयः । १ प्रथमः, दक्षशापः । २, सतीदेहत्यागः । ३, तीर्थमाहात्म्यं । ४, मधुकैटभबधः ।
 ५, दुन्दुभिवधः । ६, घोरबधः । ७, नमुच्चिच्चिरबधः । ८, सहिषासुरबधः ।
 ९, सुन्दोपसुन्दबधः । १०, सनत्कुमारोपाख्यानं । ११, सुरबधः ॥

No. CCCLXXI.

Sanmohana Tantra. The MS. is incomplete, and comprises only the latter portion of the second part of the work. Its subject is Tantric ritual for the adoration of the Devī named Kulakundalinī. The work is reckoned to be an original Tantra, and not a compilation.

३७१ । सम्मोहनतन्त्रम् ।

ग्रन्थकारः—?

विवरण । प्राचीनं परिग्रहद्वयं । प० १७ । पङ्क्ति० ५—६ । श्लो० ५०० । अ० वङ्गीयं ।
 आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकव्यनगरनिवासिमहाराज-
 श्रियुतसतीशन्दः ।
 प्रा० वाक्यं । प्रथमपत्रं खण्डितं ।
 समाप्तिवा० । इति ते कथितं पुत्र दिव्यभावं परात् परं ।
 न कलौ दिव्यभावाऽस्ति कलौ सर्वैऽजितेन्द्रियाः ॥
 इति सम्मोहनतन्त्रे उत्तरखण्डे सप्तमः पटलः ॥
 विषयः । कुलकुण्डलिनीशक्तिप्रातःकृत्यषोढामन्त्रसर्व्वते।भद्रकवचादिनिरूपणं ।

No. CCCLXXII.

Kumāri-kavachollāsa. The virtues of a charm bearing the name of Kúmāri or the virgin goddess. It is a portion of the 9th section of the last book of the Rudrayāmala Tantra.

३७२ । कुमारीकवचोक्तासः ।

ग्रन्थकारः — ?

विवरणं । अतिप्राचीनं परिशुद्धञ्च । प० ३ । पङ्क्ति० ५—६ । श्लो० ८० । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहारज-
श्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । आनन्दभैरव्युवाच । अथातः सम्प्रवक्ष्यामि कुमारीकवचं शुभं ।

त्रैलोक्यमङ्गलं नाम महापातकनाशनं ॥

समाप्तिवा० । लोकानामतिमौख्यदं भयहरं शोपादभक्तिप्रदं

मोक्षार्थं कवचं शुभं प्रपठतामानन्दसिन्धुद्वयं ।

पार्थानां कलिकालघोरकलुषध्वंसैकहेतुं जयं

ये लोकाः प्रपठन्ति धर्ममतुलं मोक्षं व्रजन्ति क्षणात् ॥

इति श्रीरुद्रयामले उत्तरतन्त्रे सर्वतन्त्रोद्दीपने कुमार्युपचर्याविन्यासे कुमारीकव-
चोक्तासे सिद्धमन्त्रप्रकरणे दिव्यभाविनिर्णये नवमः पटलः ।

विषयः । कुमारीकवचमाहात्म्यं ॥

No. CCCLXXIII.

Padmapushpānjali-stotra. A hymn to Bhagavāti, literally a prayer with a handful of lotus flowers. By Śaṅkara Āchārya.

३७३ । पद्मपुष्पाञ्जलीस्तोत्रं ।

ग्रन्थकारः शङ्कराचार्यः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ८ । पङ्क्ति० ४—६ । श्लो० २०० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्त-
सतीशचन्द्रः ।

प्रा० वाक्यं । भगवतीभववत्पद्मपङ्कजं धरभूतसुरासुरमेवितं ।

सुजनमानसहंसपरिष्कृतं कमलयामलया निभृतं भजे ॥

समाप्तिवा० । स्तुतिमितिस्तुतिमितः सुसमाधिना नियमतो रमतोऽनुदिनं पठेत् ।

परमया रमया स निषेव्यते परिजनो विजनोऽपि च तं भजेत् ॥

इति श्रीशङ्कराचार्यविरचितं भगवतीपद्मपुष्पाञ्जलिस्तोत्रं सम्पूर्णं ॥

विषयः । भगवत्याः स्तुतिः ।

No. CCCLXXIV.

Satyanáráyana-vratākathá. Ritual for the adoration of Satyanáráyana, and the fruit thereof. This is an attempt to Hinduise the worship of a Mahomedan Saint, commonly called Satyapir, or the true Saint. The word *pir*, for obvious reasons, is changed to Náráyana, and the story of his life is cast in a Hindu mould. The work is attributed to S'ukadeva; but it is manifestly the composition of a modern pandit.

३७४ । सत्यनारायणव्रतकथा ।

ग्रन्थकारः शुकदेवः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ९ । पङ्क्ति० ६ । श्लो० ५०० । अ० वक्त्रीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुत-सतीशचन्द्रः ।

प्रा० वाक्यं । नारयणं नमस्कृत्य इत्यादि ।

ऋषय ऊचुः । व्रतेन तपसा वापि प्राप्यते वाञ्छितं फलं ।

सर्वं त्वां प्रष्टुमिच्छामः कथयस्व महामुने ॥

समाप्तिवा० । व्रतमस्ति मद्वा इत्यतः परं खण्डितं ।

विषयः । सत्यनारायणमाहात्म्यकथनं ॥

No. CCCLXXV.

Panchasáyaka. An erotic composition. Contents: 1, classification of women; 2, female society; 3, mantras of Chamundá; 4, prostitution; 6, characteristics of women under eight different conditions. By Jyotiris'vara.

३७५ । पञ्चसायकः ।

ग्रन्थकारः ज्योतिरीश्वरः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४३ । पङ्क्ति० ५ । श्लो० १०५२ । अ० वक्त्रीयं । आ० तुलटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहाराजश्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । रतिपरिमलसिन्धुः कामिनोकेलिवन्धुः विहितभुवनभेदः सेव्यमानप्रभेदः ।

जयति मकरकेतुर्भोहनस्यैकहेतुर्विरचितबद्धमेवः कामिभिः कामदेवः ॥

अस्ति प्रत्यहमित्यादि ॥

समाप्तिवा० । ये दोनेषु दयालवः स्मृशति यान्त्यो न श्रीमानवः

व्यथा ये च परोपकारकरणे ह्यन्ति ये याचिताः ।

खस्याः मन्त्यपि ये च नोदरमहाव्याधिप्ररोहेऽपि ये

ते भूमण्डलमन्त्रैकतिलकाः मन्तः कियन्तो जनाः ॥

इति कविशेखराचार्यश्रीज्योतिरीश्वरविरचिते पञ्चमसायके पञ्चसायकः समाप्तः ॥

विषयः । १-सायके चित्रिण्यादिलक्षणं । २, सुरतभेदादिकथनं । ३, ग्राम्यधर्मापयोगि-

चामुण्डामन्त्रादिकथनं । ४, परदारगमनादिरूपणं । ५, अष्टनायिकादीनां

लक्षणं ॥

No. CCCLXXVI.

Kṛityarāja. Rules and directions for various religious rites and observances, compiled by the court paṇḍits of Rājā Kṛishṇachandra Rāya of Nuddia.

३७६ । कृत्यराजं ।

ग्रन्थकाराः राजश्रीकृष्णचन्द्ररायाज्ञानपण्डिताः ।

विवरणं । प्राचीनसपरिग्रहश्च । प० ७२ । पङ्क्ति० ५—८ । श्लो० २५०० । अ० वङ्गीयं । आ०

तुल्लटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्यमहाराजश्रीयुतस-

तीशचन्द्रः ।

प्रा० वाक्यं । नत्वा हेरम्भगौरीगिरिशहरिहरद्वाजिनः पञ्च देवान्

वाग्देवीकेलिंगङ्गाज्ज्वलवल्लयनवद्वीपराज्याधिपस्य ।

राज्ञः श्रीकृष्णचन्द्रचित्तिपतितिलकस्याज्ञया प्राज्ञवर्गा

धर्म्मस्य स्थापनार्थं विदधति सुधियः पुस्तकं कृत्यराजं ॥

समाप्तिवा० । पूज्यान् जनांश्च सम्पूज्य नावत्सरपुरो इत्यतः परं खण्डितं ।

विषयः । नानाविधश्रौतस्मार्त्तादिकर्म्मणां निरूपणं ॥

No. CCCLXXVII.

S'yámáratna. Manual for the adoration of Káli, Tára, Shodashí, Bhuvanes'varí, Bhairaví, Chhinnamastá, Dhumávatí, Vagalá, Mátangi and Kamalátmiká, the ten manifestations of the Deví known under the collective name of Das'amahávidyá. By Yádavendra Vidyálankára.

३७७ । श्यामारत्नं ।

- ग्रन्थकारः यादवेन्द्रविद्यालङ्कारः ।
 विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ४४ । पङ्क्ति० ४-५ । श्लो० १२०० । अ० वक्त्रीयं ।
 आ० तुलटकागजः । का० भाके १४१४ । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थमहा-
 राजश्रीयुक्तसतीशचन्द्रः ।
- प्रा० वाक्यं । नत्वा गुरुपदद्वन्द्वं शुभाभं मुक्तिदायकं ।
 भवान्यङ्घ्रियुगार्चानां लिख्यते पटलप्रभा ॥
 प्रणम्य कालिकापादं चतुर्ध्वर्गफलप्रदं ।
 विबुधैः सेवितं नित्यं साधकानां हिताय च ।
 क्रियते यादवेन्द्रेण प्रयोगं मन्त्रवियहं ।
 श्यामारत्नं बुधै रम्यं सुखदं ज्ञानवर्द्धनं ॥
 तत्रादौ दश महाविद्या निरूप्यन्ते । तत्रावधेयं मुण्डमालान्तरे । यथा,
 कालोतारेत्यादि ।
- समाप्तिवा० । रात्रौ पर्यटनञ्चैव रात्रौ शक्तिप्रपूजनं ।
 न करोति कथं देवः साधकः कौलिको भवेत् ॥
 इति शोमदक्षिणाकालोपूजापद्धतिः ।
- विषयः । अत्र दशमहाविद्यामन्त्रोद्धारपुरस्करण-जप-होम-दक्षिणाप्रभृतयो विद्यन्ते ॥

No. CCCLXXVIII.

Bhavánistava-s'utaka. A hymn to Bhavání in a hundred stanzas.

३७८ । भवानीस्तवशतकं ।

- ग्रन्थकारः— ?
 विवरणं । प्राचीनमशुद्धं खण्डितञ्च । प० ९ । पङ्क्ति० ३-६ । श्लो० १५० । अ० वक्त्रीयं ।
 आ० तुलटकागजः । का०— ? । स्या० नवद्वीपान्तर्गतकृष्णनगरमिवासिमहाराज-
 श्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । काशीनाथपुरे सदाशिवहृदि न्यस्तं कलौ तारकं
 कालीपादशुभारविन्दयुगलं ध्यात्वा च तद्बद्धं गुरोः ।
 रक्षाभोक्तृहमध्यवासमनिशं श्रीतातपादं तथा
 काल्याः पद्मशतेन पुण्यचयदं तस्ये भवान्यासुर्वं ॥
 इयं कालीकारे क्षितितल्लसत्यादकमला
 गतायातैर्वातैर्गमयति रसां नागभुवनं ।
 ऊङ्गुलारेत्कारैर्दनुजगणमुण्डानिदलना
 कटो क्षीणा योना विजितविहगेना त्रिनयना ॥

समाप्तिवा० । इत्थं स्तुतिञ्च विविधां कवचञ्च कृत्वा कृत्वा प्रदक्षिणमनुविकृतं करार्चो ।
 अष्टाङ्गसन्नतिविधिञ्च विधाय मन्त्रो न्यूनातिरिक्तयजनं विनिवेदयेच्च ॥

विषयः । भवान्याः स्तुतिः ॥

No. CCCLXXIX.

Annapūrnā-sahasra-nāma-stava. A hymn to Annapūrnā in which a thousand names or epithets are strung in verses. This is an extract from the Vis'vāsāra Tantra.

३७९ । अन्नपूर्णासहस्रनामस्तवः ।

ग्रन्थकारः — ?

विवरणं । परिशुद्धं प्राचीनञ्च । प० ९ । पङ्क्ति० ६-८ । श्लो० २०० । अ० वङ्गोयं । आ०
 तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराज-
 श्रीयुक्तसतीशचन्द्रः ।

प्रा० वाक्यं । देयुवाच । देवदेव महादेव सर्वशास्त्रविशारद ।
 ब्रह्मविष्णुशिवरोरत्ननिष्टुष्टचरणाम्बुज ॥

समाप्तिवा० । मातृजारसमं ज्ञात्वा गोपयेत् स्वरराजकं ।
 सत्यं सत्यं महेशानि गोप्यं सर्व्वागमेषु च ॥
 इति विश्वसारतन्त्रे देवीमहेश्वरसंवादे अन्नपूर्णासहस्रनामस्तवः सप्तःशः ॥

विषयः । अन्नपूर्णायाः माहात्म्यवर्णनं ॥

No. CCCLXXX.

Mālā-sanskāra. Consecration of the mālā or rosary for counting prayers.

३८० । मालामंस्कारः ।

प्रत्यकारः — ?

विवरणं । अपरिशुद्धं । प० १ । पङ्क्ति० ४-५ । श्लो० २० । अ० वक्षीयं । आ० तुल्य-
कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुक्त-
सतीशचन्द्रः ।

प्रा० वाक्यं । उदयाकरपद्धत्यां । आदौ प्राणान् प्रतिष्ठाप्य पश्चात् संस्कारमाचरेत् ।
यथा ॐ ह्रीं श्रीं इत्यादि ।

समाप्तिवा० । इति सर्वत्र नवकोणाश्वत्यपत्रे मालास्थापनं ।

विषयः । मालाधारणानुष्ठानप्रतिपादनम् ॥

No. CCCLXXXI.

Japarahasya. Rules for counting prayers.

३८१ । जपरहस्यं ।

प्रत्यकारः — ?

विवरणं । परिशुद्धम् । प० १ । पङ्क्ति० ७-९ । श्लो० ५० । अ० वक्षीयं । आ० तुल्य-
कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुक्त-
सतीशचन्द्रः ।

प्रा० वाक्यं । जपक्रमं प्रवक्ष्यामि शृणु त्वं कमलानने । येन विना न सिद्धोत् कल्पकोटिशतेरपि ॥

समाप्तिवा० । देवतागुरुमन्त्रेषु समभावपराय च । निन्दकेभ्यः शठेभ्यश्च पशुभ्यो नैव दर्शयेत् ॥

इति जपरहस्यं समाप्तम् ॥

विषयः । जपनिरूपणं ।

No. CCCLXXXII.

Maháshodhá-nyása. Rules for the regulation of breath and gesti-
culation during Śákta worship. By Virupáksha.

३८२ । महाषोढान्यासः ।

प्रत्यकारः विरूपाक्षः ।

विवरणं । परिशुद्धं । प० ९ । पङ्क्ति० ७-८ । श्लो० २०० । अ० वक्षीयं । आ०
तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुक्त-
सतीशचन्द्रः ।

प्रा० वाक्यं । अथ वाह्यमाहकान्यासः । तद्धानं यथा, पञ्चाङ्गलिपिभिरित्यादि ।

समाप्तिवा० । इत्यूर्ध्वान्नायान्तर्गतमहाषोढान्यासः ।

इति विहृपाक्षपरमहंसपरिव्राजकसिद्धमहाषोढा ॥

विषयः । कराङ्गन्यासादिविधानं ॥

No. CCCLXXXIII.

Rādha Tantra. Rules and observances for the guidance of Śākta worshipers. The MS. is very imperfect, containing only the 23rd section.

३८३ । राधातन्त्रं ।

ग्रन्थकारः—?

विवरणं । अष्टादं । प० ६ । पङ्क्ति० ५ । श्लो० १२० । अ० वङ्गीयं । आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुत-सतोशचन्द्रः ।

प्रा० वाक्यं । ईश्वर उवाच । यदुक्तं तन्त्रमन्त्रेषु कुलाचारं वरानने ।

तत्सर्वं परमेशानि पद्मानि परमाद्भुतं ॥

विहृज्य बद्धधा मूर्तिं नायिकां पद्ममालया ।

कोटिकोटिं महेशानि खट्वा वै पद्मानि प्रिये ॥

समाप्तिवा० । यदुक्तं सुकुरङ्गाक्षि त्रिपुरापदपूजनात् ।

किमसार्धं महेशानि त्रिपुरायाः प्रसादतः ॥

इति श्रीवासुदेवरहस्ये राधातन्त्रे हरपाव्यतीर्षवादे त्रयोविंशतिपटलः ॥

विषयः । कुलाचारसम्मतपूजनजपनादि ॥

No. CCCLXXXIV.

Vyōñjanaguna. This MS. is also a fragment of a large work ; it is devoted to the culinary art.

३८४ । व्यञ्जनगुणं ।

ग्रन्थकारः—?

विवरणं । अष्टादशम् । प० २ । पङ्क्ति० १०—११ । श्लो० १०० । अ० वङ्गीयं । आ०

तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुत-

सतोशचन्द्रः ।

प्रा० वाक्यं । शुष्कपत्रान्वितो रुच्यः सङ्गाहो कफपित्तजित् ।
 कर्कटोशीर्णदृन्नादिमिद्धो मत्स्यस्तु पित्तजित् ॥
 समाप्तिवा० । ताम्बूलं दोषजिद्रवक्लपाटवोत्साहकान्निदं ।
 मच्च सुप्तोत्थिते भुक्ते त्यज्य दन्ना गङ्गदे (?) ॥ परिसमाप्तिस्त्रचकवाक्यं नास्ति ।
 विषयः । सिद्धमत्स्यादीनां गुणकथनं ॥

No. CCCLXXXV.

Todala Tantra. An original Tantra on the S'akta cult. The MS. is incomplete, breaking off at the middle of the 11th section.

३८५ । तोडलतन्त्रं ।

ग्रन्थकारः—?

विवरणं । विशुद्धम् । प० २५ । पङ्क्ति० ५ । श्लो० ५०० । अ० वङ्गीयं । आ० तुलट-
 कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुक्त-
 सतीशचन्द्रः ।

प्रा० वाक्यं । देव्युवाच । ब्रूहि मे जगतां नाथ सर्व्वविद्यामय प्रभो ।
 महाविद्यासु सर्वासु पुण्यासु भुवनत्रये ॥
 एतानां दक्षिणे भागे नानारूपः पिनाकधृक् ।
 श्रथक् पूज्यो महादेव कथयस्व मयि प्रभो ॥

समाप्तिवा० । वज्रजन्मार्ज्जितात् पुण्यात् वज्रभाग्यवशाद् यदि ।
 श्रीगुरुर्लभ्यते देव तस्याथा इत्यतः परं खण्डितं । एकादशोक्तासप्रारम्भे ॥

विषयः । महाविद्यादीनां पूजापुरस्चरणहोमप्रभृतयः ॥

No. CCCLXXXVI.

S'yómākavacha. A charm bearing the náme of S'yámá, a form of Durgá. This is an extract from the Bhairava Tantra.

३८६ । श्यामाकवचं ।

ग्रन्थकारः—?

विवरणं । परिशुद्धम् । प० ४ । पङ्क्ति० ४—६ । श्लो० ६८२ । अ० वङ्गीयं । आ० तुलट-
 कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुक्त-
 सतीशचन्द्रः ।

प्रा० वाक्यं । भैरव्युवाच । कालीपूजा श्रुता नाथ भावाश्च विविधाः प्रभो ।
 इदानीं श्रोतुमिच्छामि कवचं पूर्वस्त्वचितम् ॥
 समाप्तिवा० । शतलक्षं प्रजप्त्वापि तस्य विद्या न सिद्ध्यति ।
 स शस्त्रघातमाप्नोति सोऽचिरान्मृत्युमाप्नुयात् ॥
 इति भैरवतन्त्रे भैरवभैरवीसंवादे कालीकल्पे श्यामाकवचं समाप्तम् ॥
 विषयः । कालिकाराधनाप्रवर्तकप्रयोजनादिकथनं ॥

No. CCCLXXXVII.

Sankshepa-purascharanavidhi. Directions for attaining perfection in mystic mantras ;—an extract from the Nítánta Tantra.

३८७ । सङ्क्षेपपुरश्चरणविधिः ।

पन्थकारः—?

विवरणं । अपरिग्रहम् । प० ६ । पङ्क्ति० ६ । श्लो० १०० । अ० वङ्गीयं । आ० तुलुट-
 कागजः । का०—? । स्या० मवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुत-
 सतीशचन्द्रः ।

प्रा० वाक्यं । अथ नितान्ततन्त्रोक्तशिवपार्वतीसंवादकमङ्क्षेपपुरश्चरणविधिर्लिख्यते ।
 मङ्क्षेपेण पुरश्चर्यां वक्ष्यामि शृणु पार्वति ।
 यां कृत्वा साधको देवि परं मोक्षमवाप्नुयात् ॥

समाप्तिवा० । अन्यत् पूर्ववत् । इति सङ्क्षान्तिपुरश्चरणं ।
 इति नितान्ततन्त्रोक्तहरपार्वतीसंवादकतित्यादिपुरश्चरणप्रयोगः ॥

विषयः । समयविशेषकर्तव्यपुरश्चरणविवरणं ॥

No. CCCLXXXVIII.

Ashṭúdas'ottara-s'útas'loka. A hymn to Devī, in 108 stanzas, by S'ivachandra, the great great grandfather of the late Mahárájá Satis-chandra Ráya, of Krishṇanagara.

३८८ । अष्टादशोत्तरशतश्लोकी ।

पन्थकारः शिवचन्द्रः । पुस्तिकादौ राज्ञः सतीशचन्द्रस्य प्रपितामहपितुः शिवचन्द्रस्य कति-
 रित्यनुमीयते । तदनुमानं सतीशचन्द्रेणापि वाढमनुमोदितम् ।

विवरणं । परिशुद्धं । प० २० । पङ्क्ति० ४ । श्लो० २६० । अ० वङ्गीयं । आ० तुलुट-
कागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुत-
सतीशचन्द्रः ।

प्रा० वाक्यं । अशक्तांशुलां श्रोतुं विधिहरिमद्देशादिविबुधाः
प्रवर्त्तेऽहं जानन्निति तदपि दुर्धीः पशुरिव ।
भवत्या चन्त्यं तदिति शशिशूडे जननि यन्
महाकालेनोक्तं न खलु पशुबोधः समुचितः ॥

समाप्तिवा० । शिवाख्यः प्रेतस्तच्चरणसरसोजद्वयतले
समन्ताद् वर्त्तन्ते निरवधिशिवाख्यास्य पशवः ।
शिवाख्ये भर्ता स्वयमपि शिवाख्यासि यदतः
शिवाख्यं मां द्यातुं तव भवति युक्तं न कुत्रचित् ॥ परिसमाप्तिस्त्वचकवाक्यं नास्ति ॥
विषयः । देव्याः स्तुतिः ।

No. CCCLXXXIX.

Sangīta-dāmodara. An elaborate treatise on music, both vocal and
instrumental. By Subhankara.

३८८ । सङ्गीतदामोदरः ।

ग्रन्थकारः शुभङ्करः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १२१ । पङ्क्ति० ४ । श्लो० ५००० । अ० वङ्गीयं ।
आ० तालपत्रं । का० शकाब्दाः १६४३ । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासि-
महाराजश्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । भावो द्यावानुभावौ गतिसमयदशास्थानदूतोविभावाः
स्त्रीपुंसौ नादगोतस्वरगङ्कगणा मूर्च्छना वर्गतालाः ।
ग्रामो रागाङ्घ्रितालयुतिसच्चिक्ला वासमात्राङ्घ्रितार
दृश्यन् निर्दोषगानानभिनयनरसाः कृष्णलोलां वदन्तु ॥

समाप्तिवा० । ख्यातो यः कविचक्रवर्त्तिपदतो विद्याबलैरश्चितः
सौभद्रेयमिसं यमर्जुनयशाः सोऽजीजनत् श्रीधरः ।
तस्य श्रीलशुभङ्करस्य भणिते सङ्गीतदामोदरे
साभागः स्रवकः प्रपञ्चितरसः श्रीमानयं पञ्चमः ॥
इति श्रीलशुभङ्करकृतः सङ्गीतदामोदरः समाप्तः ॥

विषयः । विभावानुभाव-सञ्चारिभाव-नायक-नायिकाद्यूत्यादीनां निरूपणं । सङ्कोतोपयोगि-
निषादादिस्वरग्रामसूच्यनाताललययादीनाञ्च प्रतिपादनं ।

No. CCCXC.

Ayurveda. This MS. professes to include the whole circle of the science of medicine as known to the ancient Hindus, but the Pandit who examined it, states that it contains only notices of the properties of certain articles of food and medicine. I have not had an opportunity of seeing the work.

३६० । आयुर्वेदः ।

दन्यकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ५१ । पङ्क्ति० ४—८ । श्लो० ५३५ । अ० वङ्गोयं ।
आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराज-
श्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । प्रथमद्वितीयपत्रेण खण्डितः ।

समाप्तिवा० । स्वहितं परप्रोतीनां शिवेन परमात्मना ।

खड्डो जिह्वीसता वत्स आयुर्वेदः प्रकाशितः ॥ इत्यायुर्वेदः समाप्तः ॥

विषयः । अत्र यथादिधान्यविशेषमांसमत्स्यशकफलादीनां गुणा निर्दिष्टाः ॥

No. CCCXCI.

Mahākālarudrodīta-stotra. A hymn to Dakṣiṇākālī, supposed to have been composed by Mahākālarudra, a form of Ś'iva.

३६१ । महाकालरुद्रोदितस्तोत्रं ।

दन्यकारः—?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० ५—६ । श्लो० ५० । अ० वङ्गोयं । आ०
तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराज-
श्रीयुतसतीशचन्द्रः ।

प्रा० वाक्यं । महाकाल उवाच । अचिन्त्यामिताकारशक्तिस्वरूपा प्रतियत्त्यधिष्ठानसत्तेकमूर्तिः ।
गुणातोतनिर्द्वन्द्वबोधैकगम्या लमेका परं ब्रह्मरूपेण सिद्धा ॥

समाप्तिवा० । महाकालरुद्रोदितस्तोत्रमेतत् सदा भक्तिभावेन योध्धति भक्तः ।

न शोको न रोगो न मृत्युर्भवेत् * * सिद्धिरन्ते च केवल्यलाभः ॥

विषयः । दर्शिककालिकाया महात्मप्रतिपादनं ।

Sundarī-śaktidāna stotra. A hymn to Kālī, by Adinātha Mahākāla.
This is an extract from the Mahākāla Saṁhitā.

३८२ । सुन्दरीशक्तिदानस्तोत्रं ।

ग्रन्थकारः आदिनाथ-महाकालः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २६ । पङ्क्ति० ७ । श्लो० ५०० । अ० वक्ष्येयं । आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिमहाराजश्रीयुत-सतीशचन्द्रः ।

प्रा० वाक्यं । कैलामशिखरे रम्ये नानादेवगणादृते । नानादृच्छलताकीर्णे नानापच्चिरवेर्युते ॥
चतुर्मण्डलसंयुक्ते शृङ्गारमण्डलान्विते ।
समाधौ संस्थितं शान्तं क्रीडन्तं योगिनीप्रियं ॥

समाप्तिवा० । इति सङ्क्षेपतः प्रोक्तं किमन्यत् त्रैतुमिच्छसि ॥ ७४ ॥

इति श्रीमदादिनाथमहाकालविरचितायां महाकालसंहितायां कालीकालसंवादे
सुन्दरीशक्तिदानाख्यं कालीखरूपं मेधासाध्याज्यस्तोत्रं सम्पूर्णं ॥

विषयः । कालिकायाः स्तोत्रं ॥

Pipitakadvādas 'irrata. Manual for the performance of a religious rite on the twelfth of the waxing of the moon in the month of Vaisākha, when the giving away of water, food and other articles is held meritorious. The rite was first instituted by a Brāhman named Pipitaka.

३८३ । पिपीतकद्वादशीव्रतं ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ४ । पङ्क्ति० ५ । श्लो० ८० । अ० वक्ष्येयं । आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासिश्रीयुतलोक-रामशिरोरत्नः ।

प्रा० वाक्यं । ततः पूर्वदिने उपोष्य प्रातःस्नातः शुचिराचान्तः प्राङ्मुखः सूर्यार्घं दत्त्वा स्वस्ति-
वाचनपूर्वकं सूर्यसोमेति पठित्वा सङ्कल्पं कुर्यात् ।

समाप्तिवा० । इह पत्रादिकैर्युक्तो धनधान्यशुभान्वितः ।

अन्ते याति परं स्थानं विष्णोरेव न संशयः ॥

विषयः । श्रीविष्णुप्रोत्यर्थकत्रतविशेषानुष्ठानकथनं ।

No. CCCXCIV.

Samāsarāda. A Nyāya dissertation on the Sanskrit cases, by Govinda Chakravartī. This is probably different from the work of this name, by Jayarāma Nyāyapanchānana, noticed by Dr. Hall in his *Contributions*, p. 61, and by Weber in the Berlin Catalogue, p. 217.

३८४ । समासवादः ।

ग्रन्थकारः गोविन्दचक्रवर्ती ।

विवरणं । नवीनमपरिशुद्धञ्च । प० १७ । पङ्क्ति० ६ । श्लो० ४०० । अ० वङ्गीयं । आ० तुलटकागजः । का० शकाब्दाः १७७५ । स्या० नवद्वीपान्तर्गतदृष्टाननगरनिवासि-
श्रीयुक्तलोहारामशिरोरलः ।

प्रा० वाक्यं । नाम्नां समासो युक्तार्थ इति वैयाकरणाः । नाम्नामिति बहुत्वमविवक्षितं ॥

समाप्तिवा० । समासस्य प्रत्येकपदान्यत्वात् लिङ्गसञ्ज्ञायां कारकविभक्त्यादिकमुत्पद्यते इति सङ्क्षेपः ॥ इति महामहोपाध्यायश्रीगोविन्दभट्टाचार्यचक्रवर्तिविरचितः समा-
सवादः सम्पूर्णः ॥

विषयः । समासपदस्य वाचकत्वादिव्यवस्थापनं ॥

No. CCCXCV.

Mugdhabodha-tīkā. A commentary on the Sanskrit grammar of Vopadeva, entitled *Mugdhabodha*. By Rāmānanda Āchārya.

३८५ । मुग्धबोधटीका ।

ग्रन्थकारः रामानन्दाचार्यः ।

विवरणं । प्राचीनं परिशुद्धञ्च । प० ८६ । पङ्क्ति० ५-९ । श्लो० १२३० । अ० वङ्गीयं । आ० तुलटकागजः । शकाब्दाः १६९२ । स्या० नवद्वीपान्तर्गतदृष्टाननगरनिवासि-
श्रीयुक्तलोहारामशिरोरलः ।

प्रा० वाक्यं । प्रणस्य परमात्मानं रामं पद्मदलेक्षणं । मुग्धबोधस्य टीका श्रीरामानन्देन रच्यते ॥

श्रीवोपदेवपण्डितः सङ्क्षेपतः स्वयङ्कृतस्य व्याकरणस्य दुरुद्धतया दृष्टिं चिकीर्षुः

प्रारब्धसमाप्ते शिष्टाचारप्राप्तं मङ्गलं कुर्वन् एतेः सम्बन्धाभिधेयप्रयोजनानि व्या-
करणनाम च निर्दिशति मुकुन्दमित्यादि ॥

समाप्तिवा० । करोतीति कारुः वातीति वायुः इत्यादि । इति महामहोपाध्यायश्रीरामान-
न्दाचार्यविरचिता मुग्धबोधव्याकरणटीका समाप्ता ॥

विषयः । मुग्धबोधव्याकरणार्थविवरणं ॥

No. CCCXCVI.

S'abdārtha-sāra-manjarī. Logical meaning of words in a crude state as also when compounded. By Jayakṛiṣṇa S'armā. A work of this name, by Bhavānanda Siddhāntavāgīś'a, is noticed in Hall's *Contributions*, p. 5.

३८६ । शब्दार्थसारमञ्जरी ।

ग्रन्थकारः जयकृष्णशर्मा ।

विवरणं । नवीनं परिशुद्धञ्च । प० २८ । पङ्क्ति० ५-६ । श्लो० ५०० । अ० वक्त्रियं ।
आ० तुलटकागजः । का० शकाब्दाः १७७५ । स्या० नवद्वीपान्तर्गतकृष्णनगर-
निवासिभ्युत्तलोच्चारामशिरोरत्नः ।

प्रा० वाक्यं । हेरम्बचरणद्वन्द्वं विघ्ननाशकरं परं । प्रणम्य जयकृष्णेन क्रियते सारमञ्जरी ॥
तत्र प्रथमं कालत्रयनिरूपणं । वर्त्तमानध्वंसप्रतियोगित्वमतीतत्वमित्यादि ।

समाप्तिवा० । आलोक्यविविधग्रन्थं विचार्य च पुनः पुनः ।

कृतेयं जयकृष्णेन शब्दार्थसारमञ्जरी ॥

इति जयकृष्णशर्म्मा विरचिता शब्दार्थसारमञ्जरी समाप्ता ॥

विषयः । आख्यातार्थसमासार्थादिव्यवस्थापनम् ॥

No. CCCXCVII.

Subodhā. A commentary on the Kumārasambhava of Kālidāsa, by Bharata Sena, son of Gaurānga Sena. The MS. is imperfect, and contains explanations of only the first three cantos. The writer states that the Kumārasambhava originally included 16 cantos, of which the last eight never got currency, and the eighth was cursed by the Devī, so he confined his commentary to the first seven cantos. Commentaries on the Meghadūta and the Māgha by this author are noticed by Aufrecht in the Bodleian Catalogue, and several others are current in Bengal, the most esteemed being that on the Amavakosha. The author lived about a hundred years ago, and had the title of Mallika.

३६७ । सुबोधा ।

ग्रन्थकारः भरतसेनः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० २७ । पङ्क्ति० ८-१० । श्लो० १३०० । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासियोयुत-
लेहारामशिरोरत्नः ।

प्रा० वाक्यं । कुमारसम्भवं नाम कालिदासमहाकविः ।

यञ्चकार महाकाव्यं सर्गैः श्लो०भिः युतं ॥

तस्य श्लेषाष्टसर्गस्य सञ्चारोऽभून्न देवतः । पाठोऽष्टमस्य सर्गस्य देवोऽगतात्तु विद्यते ॥

टीका तत्सप्तसर्गस्य सुबोधाख्या यथासति । गौराङ्गमेतदुक्तेण भरतेन वितन्यते ॥

श्रीमान् कालिदास इत्यादि ।

समाप्तिवा० । अद्रिसुरगजयोः शुक्लत्वात् उन्नतत्वाच्च साम्यं ।

इति वैद्यहरिहरात्मजवंशसम्भवगौराङ्गमन्त्रिकात्मजयभरतसेनकृतायां कुमार-
सम्भवटीकायां सुबोधायां तृतीयः सर्गः ॥

विषयः । कुमारसम्भवाभिषेयकाव्यार्थ्याख्यानं ॥

No. CCCXCVIII.

Grahayāmala Tantra. On daily prayers, rites and other liturgical details.

३६८ । ग्रहयामलं ।

ग्रन्थकारः—? ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ४२ । पङ्क्ति० ५-१० । श्लो० ४०० । अ० वङ्गीयं ।

आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासियोयुत-
लेहारामशिरोरत्नः ।

प्रा० वाक्यं । परमं विषयेऽर्कायास्ते परं विष्णवो नरः । परमा शङ्करा यूयमोत्रक्षतसु वो नमः? ॥

समाप्तिवा० । अन्नयं कवच इत्यतः परं सप्तमपटलात् खण्डितं ॥

विषयः । वैदिकीसंस्थाभिषेकादिजपसङ्ख्याग्रहचरितादिनिर्णयः ॥

No. CCCXCIX.

Meghadūtārtha-muktāvalī. A commentary on the Meghadūta of Kālidāsa, by Viśvanātha Miśra. This work is different from the six commentaries noticed under No. 221.

३६६ । मेघदूतार्थमुक्तावली ।

ग्रन्थकारः विश्वनाथमित्रः ।

विवरणं । प्राचीनमपरिशुद्धं । प० २६ । पङ्क्ति० १०—११ । श्लो० १४०० । अ० वङ्गोयं ।
आ० तुलुटकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरनिवासियायुक्त-
लोहारामशिरोरत्नः ।

प्रा० वाक्यं । उपास्य विश्वकर्माणं मुक्तावलिरियं मया । ग्रथ्यत मेघदूतीया विदुषां कण्ठभूषणं ॥
तत्र कालिदासस्य महाकवेराम्लिकत्वात् ग्रन्थस्य परिममाप्तिविशिष्टशिष्टाचारानु-
मितपरोपसितनिर्विघ्नपरिममाप्तिहेतुमङ्गलाचार * * महाकाव्यमिदमतः प्रथमं
वस्तुनिर्देशः । तथा च दण्डी ।

समाप्तिवा० । विदुता कलत्रेण तव विप्रयोगो माभूदिति भावः ।

इति विश्वनाथमित्राचार्यकृता मेघदूतार्थमुक्तावली समाप्ता ॥

विषयः । मेघदूताख्यकाव्यार्थव्याख्यानम् ॥

No. CCCC.

Mahārāṣ'āvalī. Genealogy of the Kulinas, or the nobility created
by Vallāla Sena of Bengal. By Dhrūvānanda Miś'ra.

४०० । महावंशावली ।

ग्रन्थकारः ध्रुवानन्दमित्रः ।

विवरणं । प्राचीनमपरिशुद्धं । प० ११५ । पङ्क्ति० ६—७ । श्लो० १२४० । अ० वङ्गोयं ।
आ० तुलुटकागजः । का०शकाब्दाः १३६१ । स्या० नवद्वीपान्तर्गतकृष्णनगर-
निवासियायुक्तलोहारामशिरोरत्नः ।

प्रा० वाक्यं । नत्वा तां कुलदेवतां खलु सदा सन्मानसे हंसतां
जातां भक्तिविशेषतः कुलमभामध्ये सदा मोदितां ।
श्रीमद्वन्द्यघटोयकादिकमहावंशावलीं व्यक्तता
वक्ष्ये तत्परिवर्तवर्तनविधिं मिथो ध्रुवानन्दकः ॥

समाप्तिवा० । क्षम्यो मूकजजानकीशमुकजश्रीरामचन्द्राक्षय-

आर्त्तिर्मूकजवाणिनाथसुकृती क्षम्यो रमानाथकः ।

लक्ष्मीनाथमुक्तः सुतौ सुविदितौ सच्चट्टवंशोद्भवौ
गङ्गानन्दसुधीस्तथा कुलकतो श्रीषष्ठिदासस्ततः ॥
परिसमाप्तिस्त्रचकं वाक्यं नास्ति ॥

विषयः । कुलीनवंशावलीवर्णनम् ॥

No. CCCC I.

Vyāvasthā-sāra. A dissertation on the law of inheritance according to the Bengal school. By Nārāyaṇa Ś'armā.

४०१ । व्यवस्थासारः ।

ग्रन्थकारः नारायणशर्मा ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १४५ । पङ्क्ति० ६-७ । श्लो० १०० । अ० वङ्गोप्यं ।
आ० तुल्यटकागजः । का० शकाब्दाः १७२० । स्या० नवद्वीपान्तर्गतकृष्णनगर-
निवासिश्रीयुक्तलोहारामशिरोरत्नः ।

प्रा० वाक्यं । नत्वा कृष्णपदद्वन्द्वं श्रीनारायणशर्मणा । क्रियतेऽतिप्रयत्नेन व्यवस्थासारसङ्ग्रहः ॥

समाप्तिवा० । तत्कुम्भान्तपिण्डमेकं गृह्णीयादविलम्बितः ।

धर्मं गृह्णीति शुद्धः स्यादधर्मं तु महीयते ॥

इति व्यवस्थासारे विवादादिपरीक्षानव्यवस्थापरिच्छेदः ॥

श्रीनारायणशर्मणा विरचितं व्यवस्थासारपुस्तकं समाप्तम् ॥

विषयः । दायविभागादिनिरूपणम् ।

No. CCCC II.

Mis'ra. Genealogy of the Mukhyoti, Ghosála, Chaṭṭa and Gángulī
septs of the Kulina Bráhmans of Bengal. By Mis'ra Áchárya.

४०२ । मिश्रः ।

ग्रन्थकारः मिश्राचार्यः ।

विवरणं । प्राचीनमपरिशुद्धञ्च । प० १२८ । पङ्क्ति० ५-६ । श्लो० २१२० । अ० वङ्गोप्यं ।
आ० तुल्यटकागजः । का० शकाब्दाः १७६३ । स्या० नवद्वीपान्तर्गतकृष्णनगर-
निवासिश्रीयुक्तलोहारामशिरोरत्नः ।

प्रा० वाक्यं । वन्द्यो मुखेटी काञ्ची घोपालस्तु तथापरे ।
 चङ्गः पूतिञ्च गाङ्गाली कुन्द्यामी क्रमादमी ॥
 आर्हतेो वसुरुपाख्यः शिरो गोवर्द्धनः सुधीः ।
 गाशिषो (?) मकरन्दञ्च जाङ्गवाख्यः समा इमे ॥
 ससाप्तिवा० । अर्त्तिर्मूखजवाणिनाथसुकती क्षेम्यो रमानाथको
 लक्ष्मीनाथमुखः सुतौ सुविदितौ सच्चट्वंशोद्भवौ ।
 * * * * *
 गङ्गादाससुधीः कुलकती श्रीचङ्गदासस्तः ॥ परिसमाप्तिस्तु चकवाक्यं नास्ति ॥
 विषयः । कुलिनवंशावलीसंवर्णनं ॥

No. CCCCIII.

Dhruvánanda-matavyákhya. The Bráhmaṇ Kúlinas of Bengal, their orders, gradations, subdivisions, &c. The work professes to be a commentary on the text of Dhruvánanda. The author, Gopála S'armá, says that the ancient text having been destroyed by the Bargis, he compiled the work with great labour in his native village, Harinadí, near Sántipur, on the eastern bank of the Bhágirathí. He writes of 5 gotras, including 56 Gánís or families, of which 22 were Kúlinas, and the rest S'rotriyas. Of the Kúlinas, 8 are called *Mukhya* or chief, and 14 *Gauna*, or inferior.

४०३ । ध्रुवानन्दमतव्याख्या ।

ग्रन्थकारः गोपालशर्मा ।
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० १२२ । पङ्क्ति० १० । श्लो० ६००० । अ० वङ्गीयं ।
 आ० तुलटकागजः । का० शकाब्दाः १६७३ । स्या० नवद्वीपान्तर्गतकृष्णनगरनि-
 वासिथीयतलोच्चारामशिरोरत्नः ।
 प्रा० वाक्यं । नत्वा रामपदद्वन्द्वं गुरुञ्च कुलदेवतां । ध्रुवानन्दमतव्याख्या कृता गोपालशर्माणा ॥
 वर्गिकेन हतं सर्व्वं पुस्तकं विमलं महत् । ततोऽपि बड्कालेन कृता विप्रप्रसादतः ॥
 ग्रामे हरिनदीरम्ये गङ्गायाः पूर्व्वभागतः ।
 शके नन्दचर्तुभूपे शुभारम्भः कृतो मुदा ॥
 पञ्चगोत्रसमुद्भूताः षट्पञ्चाशतगाञ्जिकाः ।
 तेषां द्वाविंशतिकुला अपरे श्रोत्रिया वराः ॥
 द्वाविंशतिमध्ये अष्टौ मुख्यकुलाश्चतुर्दश गौणाः ।

समाप्तिवा० । अधुना हरं गदाधरस्यान्यो नहि ॥ १० ॥ तत्रैव च० अभवन् केचित् ॥ १ ॥ ३०
यज्ञेश्वर आर्त्तिरत्र दीर्घाङ्गोसम्यर्कः । सु० मृत्युञ्जयश्च पूर्णाधन्वसम्यर्कः । वाणोपुत्रः
क्षेम इति ॥ परिममाप्तिस्त्रचकं वाक्यं नास्ति ॥

विषयः । १. कन्या । २, खड्गद । ३, वल्लवी । ४, सर्वानन्दी । ५, पण्डितरत्नो । ६, वा-
ङ्गाल । ७, आठो । ८, विजयपण्डितो । ९, सुराड । १०, गोपालघटको । ११,
कांटावनी । १२, आचार्यशेखरो । १३, चट्टराघवो । १४, विसाधरो । १५, चां-
टाड । १६, माघाड । १७, पारिचाल । १८, मालाधरखानो । १९, श्रीरङ्गभट्टो ।
२०, बालि । २१, मोदिनो । २२, काकुस्थमियो । २३, शतानन्दखानो । २४,
नरेन्द्रो । २५, चन्द्रपति । २६, खालकुलिया । २७, राघवघोपालो । २८, शुद्ध-
सर्वानन्दी । २९, दासरथी । ३०, भैरवी । ३१, आचम्बिता । ३२, देहाटा ।
३३, शुद्धवाजखानो । ३४, सैरी । ३५, धराधरो । ३६, नत्या । ३७, ऋड इत्यादि
कुलीनवंशावलीविवरणम् ॥

No. CCCCIV.

Phuliyákula. Genealogy of the Kulinas of the order of Phuliyá,
a village near Sántipur, in the district of Nuddea.

४०४ । फुलियाकुलं ।

ग्रन्थकारः ————— ?

विवरणं । प्राचीनमपरिशुद्धञ्च । प० ८ । पङ्क्ति० ५—६ । श्लो० ५२० । अ० वङ्गोयं । आ०
तुलठकागजः । का०—? । स्या० नवद्रापान्तर्गतकृष्णनगरनिवासियोयुक्तलोहा-
रामशिरोरत्नः ।

प्रा० वाक्यं । रामाचार्याऽतिवर्यः कुलकुलमिहिरो धैर्यगाम्भीर्ययुक्तः
ख्यातः क्षौण्णोतलेऽसौ वितरणविधिना सर्व्वपूज्यः सुरेज्यः ।
आर्त्तिगा यदुकेश्वो सुललितौ चानात्रि वन्द्यं ततो
लभ्यं श्रीभुवनं सुचट्टजननं लक्ष्मीपतिं सोऽकरोत् ॥

समाप्तिवा० । सत् श्रीनारायणोऽसौ शुभकुलजयिनो धन्या धरामण्डले
तेषां सत्कर्मशाली कुलनिपुणजगज्जीवने गार्ङ्गनीयः ।
परिममाप्तिस्त्रचकं वाक्यं नास्ति ॥

विषयः । फुलियावंशावलीकथनं ॥

S'aktisangama Tantra. An original Tantra, including the whole circle of the S'akta cult. It is said to have originally contained sixty thousand s'lokas, but the MS. examined does not exceed eleven thousand. It is divided into four parts or khaṇḍas, of which the 1st comprises twenty chapters, the 2nd, sixty-five chapters, the 3rd, nineteen chapters, and the 4th, eleven chapters.

४०५ । शक्तिसङ्गमतन्त्रम् ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायशः स्मरिशुद्धञ्च । प० २१९ । पङ्क्ति० ७ । श्लो० ११०० । अ० वक्षीयं ।

अ० तुलटकागजः । का० शकाब्दः १६७४ । स्या० भारतवर्षीयमवर्षमेष्टः ।

प्रा० वाक्यं । श्रीदेव्युवाच । अनादिरूप भूतेश शशिशेखर शङ्कर ।

देवाधिदेव विश्वेश विश्वाराध्य सुरेश्वर ॥

समाप्तिवा० । रहस्यातिरहस्यञ्च रहस्यातिरहस्यकम् ।

इति सङ्क्षेपतः प्रोक्तं किमन्यच्छ्रोतुमिच्छसि ॥

इति श्रीमद्दत्तोभयतारासंवादे तारासूक्ते ब्रह्मजातिवर्णने एकादशः पटलः ॥

समाप्तथायं ग्रन्थः ॥

विषयः । अत्र चत्वारः खण्डाः सन्ति । प्रथमे खण्डे २० पटलास्तत्र, १ पटले अकाराक्षर-

तन्त्रकथनादि । २, भूगोलकृतादियुगनिर्णयः । ३, देवीशक्त्याद्यष्टगुणकरणकथनं ।

४, पूजापात्रनिर्णयकथनं । ५, ऋषिधनिचक्रोक्तिः । ६, नानादेवतानामविव-

रणं । ७, दीक्षाविवरणं । ८, प्रदोषसमयकर्त्तव्यानुष्ठानं । ९, पूजाद्रव्यादिक-

थनं । १०, होमचत्वरकृतविन्दादिरेखादिविशेषस्वरूपमेवकथनं । ११, साधकस्य

पूर्णाभिषेकादिकथनं । १२, तारामन्त्रसिद्धिप्रयोगः । १३, वीररात्र्यादिकतिपय-

रात्रिकथनं । १४, दक्षिणाकालीसिद्धिप्रकारः । १५, मधुमतीसाधनप्रकारः ।

१६, क्रमदीक्षाविशेषकथनं । १७, पवित्रधारणं । १८, पवित्ररक्षाकरणं । १९,

दमनारोपणविधिः । २०, पत्रलिखनप्रकारादि ॥

द्वितीयेऽपि खण्डितः । अत्र ६५ पटला लभ्यन्ते, तत्र, १ प्रथमे, त-

न्त्रादिग्रन्थनामतद्भेदकसङ्ख्याषोडशमहाविद्यासाधनप्रकाराद्युक्तिः । २, साधकस्य

तन्त्रोक्तविधिना संस्कारविशेषकथनादि । ३, शाक्ताम्नायादिकथनं । ४,

कालीमन्त्रतत्साधनाद्युक्तिः । ५, यक्षिणीगन्धर्वादिधूमसूचकथनं । ६, महाविद्या-

सिद्धिप्रकारादि । ७, कुशमुण्डाद्यासनकथनादि । ८, वीरसिद्धेश्वरोसाधनप्रका-

रादि । ९, भूतशुद्धिनिर्णयणादि । १०-१९, कवचपुरस्कार्याकौलतीर्थसिद्धिपीठ-

विषयः । पीठशक्तित्यूजाप्रकारादिबटोकापालिकीवेश्यादिशक्तितत्त्वचणत्साधनप्रकारादि-
 कथनं । २०, नवरात्रिनिर्णयदेवोपूजाप्रकारादि । २१—२३, चन्द्रसूर्य्यग्रहणे
 मन्त्रजपादिप्रकारादिकथनम् । २४, कालिकादिदशमहाविद्यासाधनप्रकारभेदा-
 दिकथनम् । २५, महाचीनाभिधशक्तिसाधनक्रमविशेषकथनं । २६, गन्धर्वक-
 माख्यशक्तिसाधनक्रमविशेषकथनं । २७, वगन्नाभिधशक्तिसाधनक्रमविशेषकथनं ।
 २८, महाराजाभिधशक्तिसाधनक्रमविशेषकथनं । २९, भुवनेश्वरासाधनक्रमनिर्दे-
 शः । ३०, कमलासाधनक्रमविशेषः । ३१, धूमावतीसाधनक्रमः । ३२, ब्रह्मसार्गा-
 भिधसाधनक्रमः । ३३, भुवनेश्वर्यादिमन्त्रजपार्थं मालानिर्माणद्रव्यविशेषादि-
 कथनं । ३४, नीलाभिधदेवतासाधनक्रमायुक्तिः । ३५, ब्राह्म्यादिमुद्रातत्त्वादि-
 कथनादि । ३६, पानभेदकथनादि । ३७, स्त्रीसाधनप्रकारादि । ३८, निशा-
 योगे कालीपूजाप्रकारादि । ३९, स्त्रीपूजनमद्यपानादिप्रकारकथनं । ४०,
 मङ्गुघोषसाधनं । ४१, मुण्डासनसाधनादि । ४२, मालाग्रथननिर्णयादि । ४३,
 देवीस्वरूपभवनप्रकारादि । ४४, विद्यासिद्धिनिर्णयादि । ४५, सुन्दरीदेवी-
 साधनक्रमः । ४६, शवननिर्णयादिकथनं । ४७, मन्त्रत्यागदोषादिकथनं ।
 ४८, यन्त्रविशेषे देवीपूजनादि । ४९, दिग्जासननिरूपणादि । ५०, आस-
 नारोहणपूर्वकदेवोविशेषमन्त्रजपः । ५१, भौभाग्यप्रदयन्त्रलेखनधारणादिप्रकारः ।
 ५२, यन्त्रलेखनाट्टित्तिविशेषफलादि । ५३, भूमौ यन्त्रलेखनप्रकारादि । ५४, मा-
 लाविशेषजपसिद्धिदिननियमकथनादि । ५५, रजतस्पर्णाङ्गुरीयपवित्रादिधारण-
 नियमः । ५६, नानाविधद्रव्यजातमालाकथनं । ५७, उक्तमालाफलकीर्तनं । ५८,
 स्त्रीदीक्षादिनिर्णयः । ५९, कालीरहस्यवर्णनं । ६०, आसनविशेषे जपप्रकारादि ।
 ६१, वालिकापूजनप्रकारादि । ६२, ब्रह्मराजाभिधयोगकथनादि । ६३, रहसि-
 कुमारीपूजनादि । ६४, भद्रयन्त्रप्रायश्चित्तादि । ६५, महायन्त्रसंस्कारकथनं ॥

तृतीयस्यादिः खण्डितः । २० पटले खण्डसमाप्तिर्दृश्यते । तत्र, ४—१०, मन्त्र-
 प्रसार-मन्त्रपारायण-मन्त्रन्यास-नानाविधस्नान-मन्थ्यामन्त्रजप-तद्ङ्गहोम-पूज्यपू-
 जकक्रमाप्रत्यादिदिङ्निर्णय-देश्यवस्था-परस्त्रीपूजनस्वरूपानन्दयोगकथनादि ।
 ११, धूमकेतूद्यादिमहोत्याताश्वपत्यादिदेशसिद्धविशेषजोवन्त्यासविनिर्णयपुरश्च-
 रणभेदभूतप्रेतादिनिग्रहकथनादि । १२, पट्चक्रगतदेवधानतत्फलकालीमन्त्र-
 कथनादि । १३, कपालिनीमन्त्रसिद्धिप्रकारकथनादि । १४, कुरुकुलानान्दी-
 कालीविरोधिन्यादिसाधनविधानकथनादि । १५, विप्रचित्तोग्रनित्यासाधनादि ।
 १६, दीपनित्यामहानीलसरस्वतीसाधनप्रकारादि । १७, मुद्रानित्यामात्रा-
 नित्यामन्तार्चनादिकथनं । १८, तिरस्करणिकामन्तार्चनकथनादि । १९, स-
 म्यत्सरस्वतीमन्तार्चनकथनादि । २०, शत्रुनियहविद्याकथनादि ॥

विषयः । चतुर्थ एकादशपटलास्तत्र, १प्रथमे, दशमहाविद्यामन्त्रादिकथनं । २, अङ्गवङ्गा-
दिकतिपयदेशनामोल्लेख-तन्त्रविशेषाम्नायक्रम-विद्याविशेषसाधनादिप्रकारः । ३,
जपविशेषादिप्रकारः । ४, मार्गभेदेन विद्याविशेषसाधनभेदकथनादि । ५,
शक्तिपूजार्हपुष्यविशेष-देशभेदान्नायभेद-विद्याविशेषोत्पत्तिकथनादि । ६, वग-
लाश्रोक्तप्राणायवतारादिकथनं । ७, आम्नायभेदेन विद्याभेदकथनादि । ८,
ईश्वरतन्त्रभेदरूपणादि । ९, कालिकायाः सर्वविद्यास्वरूपत्ववर्णनादि ।
१०, विद्यासाधनमतभेदादिकथनं । ११, स्तोत्रीक्षाविधानादि ॥

No. CCCCVI.

Kāmarūpayātrā Paddhati. Guide to pilgrimage to Kāmarūpa or Assam. The work is divided into ten chapters, and contains notices of the different sacred places in that district, as also directions for worshipping the images of Kāmākhyā &c.—By Holirāma S'armā. The work was printed for private circulation 38 years ago.

४० ई । कामरूपयात्रापद्धतिः ।

ग्रन्थकारः हलिरामशर्मा ।
विवरणं । परिशुद्धं मुद्रितञ्च । प० ८९ । पङ्क्ति० ७ । श्लो० १७८० । अ० वङ्गीयं । आ०
तुल्यकागजः । का० शकाब्दाः १७५५ । स्या० भारतवर्षीयगवर्णमेण्टः ।
प्रा० ताव्यं । श्रीनीलशैलस्थितनीलवर्णं सकामनिष्कामदर्शपूर्णकर्णम् ।
अजं गजेन्द्रास्यसुदृश्यवेशं सेवेऽनिशं विद्वहर्षं गणेशम् ॥
नमो भवगुह्यामध्यवासिनीं कामरूपिणीम् ।
वन्दे कामेश्वरद्विणीं कामाख्यां कामदायिनीम् ॥
समाप्तिवा० । भवानो हृदयानन्दवर्द्धनं भवभञ्जनम् ।
भक्तान्तरायहरणं भजे श्रीमद्भजाननम् ॥
इति श्रीकामरूपयात्रापद्धत्यां कामाख्यादिपञ्चसूक्तिपूजाविधिर्नाम दशमः पटलः
समाप्तः ।
प्रणम्य लक्ष्मीपतिपादपङ्कजं प्रयत्नतः श्रीहलिरामशर्मणा ।
विनिर्मितेयं किल कामरूपप्रयाणबोधार्थकरो सुपद्धतिः ॥
निदेशतस्तस्य दयार्दचेतसः श्रिया भवानोचरणे धरामरः ।
अमुद्रयच्चन्द्रिकयेति पद्धतिं हिताय तत्तीर्थगणाभिगामिनाम् ॥

विषयः । अत्र दशपटलाः, तत्र प्रथमे पटले कामरूपशब्दव्युत्पत्ति-कामाख्यापञ्चदेवोसूर्तिपू-
जामाहात्म्य-यात्रिककर्तव्य-कामाख्यापूजन-कालविशेष-मणिकूटतोर्ययात्रामाहात्म्य-
कामरूपचेत्रमाहात्म्यादिवर्णनं । २तीये, अश्वक्रान्तोर्यादियात्राविधिः । ३तीये,
मणिकर्णिकेश्वरादियात्रा । ४थे, पाण्डुनाथपर्वतगमनादिवर्णनं । ५मे—इष्टे,
कामाख्यायात्रापूजनादिवर्णनं । ७मे, हयग्रीवविष्णुयात्रापूजाविध्यादिकथनं । ८मे,
दिकपालादियात्राकथनं । ९मे, यात्रासङ्क्षेपकथनं । १०मे, कामाख्यादिपञ्चदेवी-
सूर्तिपूजाकथनं ॥

No. CCCCVII.

Nigama-tattvasāra. Directions for secret worship of the Devī for
the attainment of perfection in Śākta mantras.

४०७ । निगमतत्त्वसारः ।

ग्रन्थकारः—?

विवरणं । अशुद्धं खण्डितञ्च । प० ४ । पङ्क्ति० ९—१४ । श्लो० १२५ । अ० वक्तीयं ।

आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेण्डः ।

प्रा० वाक्यं । प्रथमपत्रं नास्त्यतो नात्र प्रारम्भवाक्यलिपिः ।

समाप्तिवा० । स्वयोषिद्रूपमाश्रित्य ह्यायायां मण्डपालये ।

मां सम्यग्यति साधकेन्द्रः सर्वथैव कुलेश्वर ॥

इति निगमतत्त्वसारे गुप्तितत्त्वविधाने तृतीयः पटलः ॥

विषयः । मन्त्रस्रोत्रादिसाधनेन सिद्धिप्राप्तिकथनं ॥

No. CCCCVIII.

Brahmajñāna-mahātantrarāja. On Brahma, the cause of the evolution
and absorption of the universe, and on knowledge thereof—a Tantric
modification of the Vedānta doctrine.

४०८ । ब्रह्मज्ञानमहातन्त्रराजम् ।

ग्रन्थकारः—?

विवरणं । अपरिशोभितम् । प० १७ । पङ्क्ति० ११ । श्लो० २४० । अ० वक्तीयं । आ०

तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेण्डः ।

प्रा० वाक्यं । कैलाशशिखरामीनं देवदेवं जगद्गुरुम् ।
 पृच्छत्येवमुमादेवी ब्रह्मज्ञानं महेश्वरम् ॥
 कुतः सृष्टिर्भवेद्देव कुतः सृष्टिर्विनश्यति ।
 ब्रह्मज्ञानं कथं देव सृष्टिसंहारवर्जितम् ॥
 समाप्तिवा० । नादोपरिमहादेव शक्तियुक्तं निरञ्जनम् ।
 ध्यायेन्मूर्द्ध्नि शिवज्योतिस्तत्त्वं स्फटिकसन्निभम् ॥
 इति श्रीपार्वतीशिवसंवादे ब्रह्मज्ञानमहातन्त्रराजं सम्पूर्णम् ॥
 विषयः । तान्त्रिकक्रमेण ब्रह्मविद्याकथनम् ॥

No. CCCCIX.

Kālisahasranāma-stotra. A hymn to Kālī in which १ thousand epithets are worked out into verses. This is an extract from the *Kāli-kūla-sarvasva*.

४०६ । कालीसहस्रनामस्तोत्रं ।

ग्रन्थकारः—? ।
 विवरणं । प्राचीनसपरिशुद्धम् । प० ५ । पङ्क्ति० ६-८ । श्लो० १०० । अ० वक्ष्यं ।
 आ० तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णभेदः ।
 प्रा० वाक्यं । अथ कालीसहस्रनामस्तोत्रम् । तदुक्तं कालिकाकुलसर्व्वखे । श्रीभैरव उवाच ।
 एतस्मिन्नेव काले तु भृगुरामस्य पार्वति ।
 कार्त्तवीर्य्यसुताः सर्वे चिच्छिदुः पितरं क्षणात् ॥
 समाप्तिवा० । अन्ते खण्डितत्वात् समाप्तिवाक्यं नोद्भूतम् ।
 विषयः । चित्रियान्त्रकरणाय परशुरामं प्रति शिवकर्त्तृककालीसहस्रनामोपदेशः ।

No. CCCCX.

S'rīguru-sahasranāma-stotra. Praise of the Guru or spiritual guide in a thousand epithets worked out into verses. This is an extract from the *Sanmohana Tantra*.

४१० । श्रीगुरुसहस्रनामस्तोत्रम् ।

ग्रन्थकारः—? ।
 विवरणं । प्राचीनसपरिशुद्धम् । प० ८ । पङ्क्ति० ९ । श्लो० २४० । अ० वक्ष्यं । आ०
 तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णभेदः ।

प्रा० वाक्यं । सूत उवाच । कैलाशशिखरामीनं चन्द्रखण्डविराजितं ।
 पप्रच्छ विनयाद् भक्त्या गौरी नत्वा दृषध्वजम् ॥
 समाप्तिवा० । यत्र गृहे सहस्रं नाम्नस्त्रिंशति पूजनम् ।
 श्रीगुरोः कृपया शिष्यो ब्रह्मसायुच्यमाप्नुयात् ॥
 इति सम्प्रोहनतन्त्रे शिवपार्वतीसंवादे श्रीगुरुसहस्रनामस्तोत्रं समाप्तम् ॥
 शिष्यः । पार्वतीं प्रति शिवकूर्टकः श्रीगुरुसहस्रनामस्तोत्रोपदेशः ॥

No. CCCCXI.

Brahmajñāna Tantra. Identification of the universe in the human body as a means of acquiring a knowledge of Brahma with a view to salvation—a Tantric modification of the Yoga doctrine.

४११ । ब्रह्मज्ञानतन्त्रम् ।

ग्रन्थकारः—?
 विवरणं । नवीनमपरिशुद्धञ्च । प० ५ । पङ्क्ति० ८ । श्लो० ११० । अ० वक्त्रियं । आ०
 तुल्यटकागजः । का० शकाब्दाः १७२९ । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । श्रीदेव्युवाच । पृथिव्यापस्तथा तेजो वायुराकाशमेव च ।
 पञ्चतत्त्वं कुतः सृष्टिः पुनः कुत्र विलीयते ॥
 समाप्तिवा० । काश्यां बासः सतां सङ्को गङ्गाश्वः शम्भुपूजनम् ।
 ब्रह्मज्ञानसमो धर्मो नान्यो धर्मो विधीयते ॥
 इत्युसामहेश्वरसंवादे स्वदेहे ब्रह्मज्ञानम् ।
 विषयः । शारौरिकपदार्थेषु चन्द्रसूर्यादिवाह्यपदार्थभावनादिना ज्ञानोत्पादनप्रकारः ।

No. CCCCXII.

Nādījñāna-dīpikā alias *Antarayoga.* An extract from the *Goraksha Sañhitā* on the details of performing the Yoga.

४१२ । नाडीज्ञानदीपिका वा अन्तरयोगः ।

ग्रन्थकारः—?
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० २ । पङ्क्ति० ९ । श्लो० ७० । अ० वक्त्रियं । आ०
 तुल्यटकागजः । का० शकाब्दाः १७२९ । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ गोरक्षमंदितायां नाडीज्ञानदीपिकेयम् । श्रीगौतम उवाच ॥
 देवर्षे योगयुक्तात्मन् योगानुभवदर्शक ।
 साह्ययोगविशेषज्ञ कर्मयोगनिषेवक ॥
 समाप्तिवा० । ततः सिद्धमनौ मन्त्री जपहोमं समभ्यसेत् ।
 ततः परं न किञ्चिच्च ह्यत्यमस्ति मुने हरिः ॥
 इति श्रीनारदगौतमसंवादे अन्तरयोगः ॥
 विषयः । योगसाधनोपायः ॥

No. CCCCXIII.

Dolárohana Paddhati. A manual for the performance of the *Dolá* ceremony; when the image of Jagannátha at Puri is placed in a swing, and a red powder, called holi, is sprinkled on the image and on the worshippers. By Vidyánivása.

४१३ । दोलारोहणपद्धतिः ।

ग्रन्थकारः विद्यानिवासः ।
 विवरणं । प्राचीनमपरिशुद्धञ्च । प० २७ । पङ्क्ति० ६ । श्लो० ५०० । अ० वङ्गीयं । आ०
 देशीयकागजः । का०—? । स्या० भारतवर्षीयगर्णसेष्टः ।
 प्रा० वाक्यं । ब्रह्मास्त्रादसहोदनिर्भरमधुरीमाञ्जे विद्यानिवासस्तनुते यात्राकर्माणि स भूतभर्तुः ? ।
 कोत्र विधिनिषेधो नीलमणिर्यथा ? ।
 समाप्तिवा० । तद्धः सप्तवारान् गोविन्दं भ्रामयित्वा अवतार्य उदीच्यां श्राव्यायनहोमादिवामदे-
 व्यग्रान्यन्तं कर्म समाप्य कर्म कारयित्वा ब्राह्मणाय दक्षिणां दत्वाऽच्छिद्रावधारणं
 कुर्यात् । इति दोलारोहणपद्धतिः समाप्ता ॥
 विषयः । श्रीजगन्नाथदेवस्य वार्षिकयात्रोत्सववर्णनम् ॥

No. CCCCXIV.

Vrihadharma Purána. An upa-Purána in which Vyása, in reply to Jávála, relates a number of stories inculcating filial and other moral duties.

४१४ । वृद्धद्वर्मपुराणम् ।

अन्यकारः— ?

विवरणं । प्रायः शुद्धं प्राचीनं सूक्ष्मारलिखितञ्च । प० १५ । पङ्क्ति० ७ । श्लो० ६०० । अ०
वङ्गीयं । आ० तुलटकागजः । का०— ? । स्या० आसियाटिक् सोसाइटी ।

प्रा० वाक्यं । ॐ भूर्भुवः स्वरिति तत्त्ववितुर्वरेणं भर्गो निमर्गविवमलं परमस्य पुंसः । देवस्य
धोमहि धियोऽधिगतं वयं यो यत्नान् ईदितमतींस्तु प्रचादयादोम् ॥

समाप्तिवा० । खण्डितत्वात् समाप्तिवाक्यं न लभ्यम् ।

विषयः । अत्राष्टावध्यायाः । जावालित्यसंवादच्छलेन, पितृमातृभक्ततुलाधारोपाख्यानादि-
विविधधर्मकथानिरूपणम् ।

No. CCCCXV.

Prāyas'chitta-ivēka. A treatise on Expiations, of paramount authority in Bengal, and cited as of authority in all the modern digests, including those of Raghunandana. By Sūlapāṇī Bhaṭṭa. No. 1109-India H. L.

४१५ । प्रायश्चित्तविवेकः ।

अन्यकारः शुलपाणिभट्टः ।

विवरणं । प्रायः परिशोधितं प्राचीनञ्च । प० १५६ । पङ्क्ति० ७—८ । श्लो० ४००० । अ०
वङ्गीयं । आ० । तुलटकागजः । का० शकाब्दाः १७३७ । स्या० आसियाटिक्
सोसाइटी ।

प्रा० वाक्यं । नित्ययुत्युदितस्रधर्मचरणानुश्रानहीनात्मनां,
तत्तद्वेदनिषिद्धकर्मनिचयानुष्ठाननिष्ठावताम् ।
लोकानां कलिकालरूढकलुषध्वंसानुमेयोऽधुना,
प्रायश्चित्तविवेकमत्र विदधे श्रीशुलपाणिः सुधीः ॥

समाप्तिवा० । तेनैकपक्षाभोजनं सार्द्धसप्तप्राजापत्यतुल्यं । अतः पक्षाभोजनं सार्द्धसप्तधेनवो
देयाः । इति धेनुसङ्कल्पनम् ।

इति साङ्गिजियानसहामहोपाध्यायश्रीशुलपाणिभट्टविरचितः प्रायश्चित्तविवेकः
समाप्तः ॥

विषयः । महापातकादिनानाविधपातकप्रायश्चित्तकथनम् ॥

No. CCCCXVI.

Kālī-stavarāja. A hymn to Kālī, an extract from Kālīhṛidaya Tantra.

४१६ । कालीस्वराजः ।

ग्रन्थकारः—?

विवरणं । नवीनमनतिशुद्धञ्च । प० २ । पङ्क्ति० ६—७ । श्लो० २६ । अ० वङ्गीयं । आ० तुल्टकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ कालीहृदयोक्तकालीस्तोत्रम् । कालभैरव उवाच ।

स्वराजं शृणु राम कालिकाया मनोहरम् ।

यस्याः स्मरणमात्रेण कालिका सुप्रसीदति ॥

समाप्तिवा० । शृणु वत्स प्रयत्नेन स्वमेनं प्रदर्शयेत् ।

प्रसादाद्दर्शयेद्वापि सर्वसिद्धिर्भवेन्नहि ॥

इति कालीहृदये कालभैरवपरशुरामसंवादे श्रीकालीस्वराजः समाप्तः ।

विषयः । कालिकायाः स्तुतिः ।

No. CCCCXVII.

Syámá-stotra. A hymn to Syámá, by Mahákála—said to be an extract from the Vira Tantra, but No. 229 does not contain it. No. 268 contains the 15th chapter of the work.

४१७ । श्यामास्तोत्रम् ।

ग्रन्थकारः महाकालः ।

विवरणं । प्राचीनमनतिशुद्धञ्च । प० २ । पङ्क्ति० ६—७ । श्लो० ५४ । अ० वङ्गीयं । आ० तुल्टकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ वीरतन्त्रोक्तस्तोत्रान्तरम् । श्रीकालभैरव उवाच ।

कर्पूरं मध्यमान्यस्वरपररहितं सेन्दुवामाक्षियुक्तं

बीजं ते मातरेतत् त्रिपुरहरबधु त्रिःकृतं ये जपन्ति ।

तेषां गद्यानि पद्यानि च मुखकुहराटुल्लसत्येव वाचः

सच्चन्दं ध्वान्तधाराधररुचिररुचिरे सर्वसिद्धिं गतानाम् ॥

समाप्तिवा० । इति ते कथितं श्लोत्रं सर्वसिद्धिप्रवर्तकं ।
 एतज् ज्ञात्वा दक्षिणायाः स्तवं जानाति नान्यथा ॥
 इति वीरतन्त्रे महाकालविरचितं श्यामाश्लोत्रं समाप्तम् ।
 विषयः । दक्षिणकालिकायाः स्तुतिः ।

No. CCCCXVIII.

Yatibhushanī. Directions for the ordination of a Yati or professed hermit. By Rámánanda Tírtha. The MS contains the first chapter only.

४१८ । यतिभूषणी ।

ग्रन्थकारः रामानन्दतीर्थः ।
 विवरणं । प्राचीनमपरिशोधितञ्च । प० १० । पङ्क्ति० ७ । श्लो० १७० । अ० वङ्गीयं । आ०
 तुलटकागजः । का०—? । स्था० भारतवर्षीयगवर्षमेष्टः ।
 प्रा० वाक्यं । अथ यतिधर्मः । स्वशाखापनिपद्नीतं विष्णोर्नामसद्वचकम् ।
 श्रीरौद्रं पौरुषं सूक्तं नित्यमावर्तयेद्यतिः ॥
 समाप्तिवा० । द्वादशाहमनध्यायं शिष्यः कुर्यात्समाहितः ॥
 आतुरसम्यासी शिखो चेत् त्रिदण्डीवत् क्रियाः कार्याः ।
 इति रामानन्दतीर्थकृतायां यतिभूषणां प्रथमः परिच्छेदः ॥
 विषयः । सञ्ज्ञासात्रमग्रहणविधिः ।

No. CCCCXIX.

Dars'anakaliká. Definitions of the principal technical terms of the different schools of Indian Philosophy. By Rámánanda Tírtha, author of the *Vrihat-tantrasára*, *Jnána-vaibhava Tantra*, and *Kundatattva-prakás'a*, and of glosses on the *Chakra*, *Mohamudgara*, *Mahimnastava*, *Vedántasára*, *Rámatatra-prakás'a*, and *Adhyátmarámáyana*.

४१९ । दर्शनकलिका ।

ग्रन्थकारः । रामानन्दतीर्थः ।
 विवरणं । प्राचीनमपरिशोधितञ्च । प० ५ । पङ्क्ति० ८ । श्लो० ८० । अ० वङ्गीयं । आ०
 तुलटकागजः । का०—? । स्था० भारतवर्षीयगवर्षमेष्टः ।

प्रा० वाक्यं । परात्मानं रामं भुवनजननीं भूमितनयां
 भजे श्रेष्ठं देवं निखिलशरणं लक्षणमपि ।
 कृपापारावारं भरतमनुजं शत्रुदमनं
 महासद्रं देवं करुणहृदयं वायुतनयं ॥
 समाप्तिवा० । रामदासः शक्तिवादः श्रीमद्भागवताशयः ।
 रामानन्द्यतेरेते ग्रन्थाः सारार्थवाचकाः ॥
 इति श्रीरामानन्दतीर्थकृता दर्शनकलिका समाप्ता ।
 विषयः । प्रकृतिपुरुषजीवमुक्त्यादिदार्शनिकपारिभाषिकशब्दनिरूपणम् ।

No. CCCCXX.

Sis'u-bodhinī. An elementary treatise on judicial astrology, eclipses, planets, constellations, &c. By Ś'iva Chakravartī.

४२० । शिशुबोधिनी ।

ग्रन्थकारः शिवचक्रवर्ती ।
 विवरणं । प्राचीनमपरिशोधितञ्च । प० ६९ । पङ्क्ति० ४ । श्लो० ७०० । अ० वङ्गीयं । आ०
 तालपत्रं । का० शकाब्दाः १५७९ । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । प्रथमपत्रस्य खण्डितत्वात् प्रारम्भवाक्यं न लिखितं ।
 समाप्तिवा० । नवाश्रवाणचन्द्रे च शके हि शिवशर्मणा ।
 बालानामाशुबोधेन क्रियते शिशुबोधिनी ॥
 इति वन्द्यघटोयशिवचक्रवर्त्तिविरचिता शिशुबोधिनी समाप्ता ॥
 विषयः । ग्रहनक्षत्रमूलादिशुभाशुभविचारः ।

No. CCCCXXI.

Bhagavad-bhakti-vilāsa. Directions for the observance of a fast on the eleventh day of the moon, in honor of Vishṇu. By Gopāla Bhaṭṭa.

४२१ । भगवद्भक्तिविलासः, सटीकः ।

ग्रन्थकारः गोपालभट्टः ।
 विवरणं । प्रायः शुद्धम् । प० ४१ । पङ्क्ति० त्रिवलीकृतं १०-१२ । श्लो० मूलस्य १०२५ ।
 टीकायाः ७२५ । अ० वङ्गीयं । आ० तुलटाकागजः । का०-? । स्या० भारत-
 वर्षीयगवर्णमेष्टः ।

- मूलप्रा० वाक्यं । नमो भगवते तस्मै यस्य प्रियतमा तिथिः ।
एकादशी द्वादशी च सर्वाभीष्टप्रदा वृणाम् ॥
- टीकाप्रा० । श्रीचैतन्यप्रभं वन्दे यदाश्रयरसाश्रुतः ।
वाञ्छातीतं फलत्येव मनोरथमहीरुहः ॥
- मूलसमाप्तिवा० । अन्येऽपि द्वादशोभेदा बहवः सन्ति वियुताः ।
अथतो लेखनीयास्ते तत्तन्मासप्रसङ्गतः ॥
इति श्रीगोपालभट्टविलिखिते भगवद्भक्तिविलासे विष्णुव्रतोत्सवो नाम
त्रयोदशविलासः ॥
- टीकासमाप्ति० । अन्येऽपि मात्स्यादिद्वादशो निर्जलाद्याश्च ॥ १३ ॥ इति त्रयोदशः ॥
- विषयः । एकादशीनिर्णयतद्ब्रतविष्णुपूजादिकथनं ।

No. CCCCXXII.

Bhaktiratnāvalī sakāntimālā. A commentary on passages of the
Bhāgavata Purāna, inculcating faith in Krishna. By Vishṇu Purī.

४२२ । श्रीभक्तिरत्नावली, सकान्तिमाला ।

- ग्रन्थकारः श्रीविष्णुपुरी ।
- विवरणं । परिशुद्धं चारुलिखितञ्च । प० १०४ । पङ्क्ति० ७ । श्लो० २०८६ । अ० वङ्गोद्यं ।
अ० तुलटकागजः । का० शकाब्दाः १६४० । स्या० भारतवर्षीयगवर्णमेण्डः ।
- प्रा० वाक्यं । ये मुक्तावपि मिस्रुहाप्रतिपदप्रोत्थीलदानन्ददां,
यामास्थाय समस्रमस्रकमणिं कुर्वन्ति यं खे वशे ।
तान् भक्तानपि ताञ्च भक्तिमपि तं भक्तप्रियं श्रीहरिं,
वन्दे सन्ततमर्थयेऽनुदिवसं नित्यं शरणं भजे ॥
- समाप्तिवा० । इत्येषा बडयलतः खलु कृता श्रीभक्तिरत्नावली,
तत्प्रीत्यैव तथैव सम्प्रकटिता तत्कान्तिमाला मया ।
अत्र श्रीधरसत्तमोक्तिनिखिले न्यूनाधिकं यत्नभूत्,
तत् क्षणं सुधियोर्हथ खरचनालुब्धस्य मे चापलम् ॥
इति श्रीपुरुषोत्तमचरणारविन्दकृपामकरन्दविन्दुप्रोत्थीलितविवेकतेव(?)भक्तपरम-
हंसश्रीविष्णुपुरीयथितायां श्रीमद्भागवताश्र्विलम्बश्रीभक्तिरत्नावली सकान्तिमाला
समाप्ता ॥
- विषयः । अत्र त्रयोदशविवेचनानि सन्ति । तत्र भगवद्भक्तभक्तिलक्षणदिनिरूपणम् ॥

No. CCCCXIII.

Harinámámrta. A Sanskrit grammar, in which all the examples allude to Hari. By Jíva Gos'vámí.

४२३ । हरिनामामृतम् ।

ग्रन्थकारः जीवगोस्वामी ।

विवरणं । परिशोधितं चारुं लिखितञ्च । प० ३१ । पङ्क्ति० ७ । श्लो० ५८१ । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । य एकः सर्वरूपाणां सर्वनाम्नां तथाग्रयः ।

तस्य विष्णोः पदं सर्वं विष्णुभक्त्या निरूप्यते ॥

समाप्तिवा० । सान्द्रकृतं । कृत्वा कर्तुङ्कारं कारमित्यादि च । महाहरत्वादौ तु पाण्डवेषु न ।
अहो इत्यादि ज्ञेयम् ॥ इति श्रीहरिनामामृताख्ये वैष्णवव्याकरणे नामविष्णुपद-
प्रकरणं द्वितीयम् ॥

विषयः । हरिनामादिसङ्केतवञ्जचणादिभिः सन्धिसुवन्तादिपदसाधनम् ॥

No. CCCCXIV.

Isána-saūhitá. The preeminence of Vaishṇavas, and their duties, an extract from the Kulárnava Tantra.

४२४ । ईशानसंहिता ।

ग्रन्थकारः—? ।

विवरणं । प्रायः परिशुद्धं चारुं लिखितञ्च । प० ९ । पङ्क्ति० ५ । श्लो० १८१ । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । गौतम उवाच । देवर्षे सर्वधर्मज्ञ सर्वदर्शिन्दयानिधे ।

वैष्णवाचारधर्माश्च योगधर्मास्तथा गुरौ ॥

समाप्तिवा० । अनिशं हृदि सच्चिन्त्य करुणाम्बुनिधिं विभुम् ।

विमुक्ता यान्ति ते मर्त्यास्तद्विष्णोः पदमव्ययम् ॥

इति नारदगौतमसंवादे कुलार्णवीयगुप्तान्नाये ईशानसंहिता समाप्ता ॥

विषयः । वैष्णवधर्मनिरूपणम् ॥

No. CCCCXXV.

Mātrikā-kosha. On the meaning of letters as employed in the formation of mystic mantras.

४२५ । मातृकाकोषः ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धम् । प० ९ । पङ्क्ति० १० । श्लो० २७० । अ० वङ्गीयं । आ०

तुलुटकागजः । का० शकाब्दाः १७२७ । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । उद्यत्प्रद्योतनप्रख्यमतर्क्यगुणवैभवम् ।

सम्बेरमास्यमम्बाया ह्यङ्गस्यं नौमि भूतये ॥

श्रीमच्चतुर्भुजाचार्य्यचरणाम्बुहृदयम् ।

नत्वा सङ्क्षेपतो वक्ष्ये मातृकाकोपमद्भुतम् ॥

समाप्तिवा० । अयन्तु मातृकाकोषः सर्वकोषोत्तमोत्तमः ।

धारणादस्य मन्त्राणां भवेदुद्धरणे क्षमः ॥ इति मातृकाकोषः समाप्तः ॥

विषयः । अकाराद्यचराणां मान्त्रिकपर्यायकथनम् ॥

No. CCCCXXVI.

Madana-pārijāta. The duties of the different orders of people; a Smṛiti compilation of great authority in the North Western Provinces. By Vis'ves'vara Bhaṭṭa.

४२६ । मदनपारिजातम् ।

ग्रन्थकारः श्रीविश्वेश्वरभट्टः ।

विवरणं । प्रायः परिशुद्धम् । प० ८१ । पङ्क्ति० ७ । श्लो० १९१३ । अ० नागरं । आ०

देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । प्रबालाद्भिप्रस्यद्युतिनिचयपर्यायवपुषे,

नमो विघ्नश्रेणीविघटनवरिष्ठाय महसे ।

जगत्प्रादुर्भावस्थितिलयनिरासाय रचना-

विनोदासक्ताय प्रणतफलसिद्धिप्रतिभुवे ॥

समाप्तिवा० । खण्डितत्वात्समाप्तिवाक्यं नास्ति ॥

विषयः । अत्र नवस्तवकाः सन्ति । तेषु ब्रह्मचर्यागृहस्थाश्रमाङ्गिकगर्भाधानादिसंस्काराशौच-
द्रव्यशुद्धिआङ्गविभागप्रायश्चित्ताभिधानां नवपदार्थानां क्रमेण निर्णयकथनम् ॥

No. CCCCXXVII.

S'ánti-s'ataka. A collection of miscellaneous stanzas, inculcating dispassion, or renunciation of attachment to worldly objects.

४२७ । शान्तिशतकम् ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं । प० १२ । पङ्क्ति० ६ । श्लो० २६४ । अ० वङ्गीयं । आ० तुलुटकागजः । का० शकाब्दाः १७५ । स्या० भारतवर्षीयगवर्णमेण्टः ।

प्रा० वाक्यं । नमस्यामो देवान्ननु हतधियस्तेऽपि वशगा
विधिवन्द्यः सोऽपि प्रतिनियतकर्म्मकफलदः ।
फलं कर्म्मायत्नं किममरणैः किञ्च विधिना
नमस्तत्कर्म्मभ्यो विधिरपि न येभ्यः प्रभवति ॥

समाप्तिवा० । मयि बोधासुधौ खच्चे तुच्छोऽयं विश्ववुद्बुदः ।
विलीनतडितो वेति विकल्पपटलः कुतः ॥ इति शान्तिशतके चतुर्दशः परिच्छेदः ।

विषयः । सांसारिकमोहनिवर्त्तकसद्गुपदेशवाक्योक्तिः ।

No. CCCCXXVIII.

Shaṭ-chakra-bheda-tiṭpaní. A commentary on the *Shaṭ-chakra-bheda*—a Yoga treatise. By S'añkara A'ch'árya, a native of Bengal and author of several Tántic compilations.

४२८ । षट्चक्रभेदटिप्पनी ।

ग्रन्थकारः श्रीशङ्करः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० १० । पङ्क्ति० ८—११ । श्लो० ३३० । अ० वङ्गीयं । आ० तुलुटकागजः । का० —? । स्या० भारतवर्षीयगवर्णमेण्टः ।

प्रा० वाक्यं । प्रणम्य शैलाधिपकन्यकायाः पादाब्जमञ्जासहि (?) विष्णुपूज्यम् ।

प्रतन्यते त्र्ययुतशङ्करेण षट्चक्रटीकाख्यसुप्तिकेयम् ॥

समाप्तिवा० । मन्थशेरधीते दिवा स्वीयभावावस्थितः सन् तस्यावश्यमेव अभीष्टमर्म्मनो यस्य स तथेति । इति षट्चक्रभेदटिप्पनी समाप्ता ॥

विषयः । शरीरस्यमूलाधारादिषट्चक्रतदधिष्ठातृदेवतादिनिरूपकग्रन्थार्थविशदीकरणं ॥

No. CCCCXXIX.

Shaṭ-chakra-vivṛiti-ṭkí. A gloss on a commentary on the *Shaṭ-chakra-bheda*. By Vis'vanátha, son of Vámadeva, and grandson of Náráyaṇa Bhaṭṭách'árya.

४२८ । षट्चक्रविष्टतिटीका ।

ग्रन्थकारः श्रीविश्वनाथः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० १८ । पङ्क्ति० ९ । श्लो० ४६८ । अ० वङ्गीयं ।

आ० तुल्यकागजः । का० शकाब्दाः १७२७ । स्या० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । टीका श्रीविश्वनाथेन नत्वा सन्तन्यतेऽम्बिकाम् ।

कैवल्यकलिकातन्त्रद्वितीयपटलस्य च ॥

समाप्तिवा० । नारायणे वैदिकस्य भट्टाचार्यः समोरितः ।

तस्यात्मजो वामदेवभट्टाचार्यस्तथैव च ॥

तस्यात्मजो विश्वनाथस्तेनैवं रचिता मुदा । इति षट्चक्रविष्टतिटीकेयं ॥

विषयः । शरीरस्वखाधिष्ठानादिषट्चक्रविवरणादि ।

No. CCCCXXX.

Srāddhavidhi. A manual for the performance of the *Srāddha* or offering of the funeral cake to the manes, with a preliminary dissertation, on the meaning of that word and the nature of the ceremony. By Vāchaspati Mīśra.

४३० । आङ्गविधिः ।

ग्रन्थकारः वाचस्पतिमिश्रः ।

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ५६ । पङ्क्ति० ६ । श्लो० १७०० । अ० वङ्गीयं ।

आ० तुल्यकागजः । का०—? । स्या० नवद्वीपान्तर्गतकृष्णनगरस्थश्रीयुतनिमाद-
चन्द्रशिरोमणिः ।

प्रा० वाक्यं । प्रणम्य परमात्मानं विचार्याचार्यसंज्ञिताः ।

श्रीवाचस्पतिमिश्रेण आङ्गस्य विधिरुच्यते । अथ आङ्गस्वरूपं । तत्रापसम्भः । अथ एतत् मनः । आङ्गशब्दं कर्म प्रोवाच प्रजानिःश्रयसार्थं तत्र पितरो देवता ब्राह्मणस्याहवनीयार्थे मासि मास्यपरपक्षस्यापराहः श्रेयान् । आङ्गशब्दं आङ्गनामकं कर्म तत्र आङ्गे पितरो देवता मन्त्रकरणकश्चिर्भागिलेनोद्देश्य ब्राह्मणा इति प्रतिपत्तिभागितरा आहवनीयस्थानीयाः तेन पितृदेवताको द्रव्यत्यागो ब्राह्मणस्वीकारान्तश्च आङ्गं ।

समाप्तिवा० । अविच्छिन्ना आङ्गसमाप्तिः । इत्यत इतितः ।

विषयः । आङ्गशब्दार्थविचारः पार्वणादिआङ्गानुष्ठानविधानञ्च ।

Divyachūdāmaṇi. Divination with the aid of the letters of the Sanskrit alphabet. By Kerala Achārya. The work is divided into four parts, of which the 1st treats of terrestrial objects; the 2nd of Nāgas or subterranean objects; the 3rd of aerial objects; and the 4th of ethereal, or celestial objects.

४३१ । दिव्यचूडामणिः ।

ग्रन्थकारः केरलाचार्यः ।

विवरणं । प्रायशः परिशुद्धं प्राचीनञ्च । प० ११ । पङ्क्ति० ६-९ । श्लो० २८६ । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । यदुपहितमन्यजन्मनि शुभाशुभं तस्य कर्मणः ।

पङ्क्तिं व्यञ्जयति शास्त्रमेतत् तमसि द्रव्याणि दीप इव ॥

लोकस्य च हितार्थाय दिव्यचूडामणिर्मया ।

वक्ष्येऽत्र विविधानर्थान् शृण्वन् सुखरचेतसः ॥

समाप्तिवा० । प्रथमवर्गे पृथिवी । द्वितीयवर्गे नागः । तृतीयवर्गे वायुः । चतुर्थवर्गे याकाशः ।

इति श्रीकेरलाचार्यविरचितो दिव्यचूडामणिः समाप्तः ।

विषयः । अकाराद्यक्षरक्रमेण धातुजीवादिप्रश्नप्रकारकथनं ॥

Annapūrnā Upanishad. On the divinity of Annapūrnā, a form of the goddess Durgā,—an apocryphal Upanishad.

४३२ । अन्नपूर्णापनिषत् ।

ग्रन्थकारः—? ।

विवरणं । प्रायः परिशुद्धम् । प० १५ । पङ्क्ति० ७ । श्लो० २५० । अ० नागरं । आ० देशीय-
कागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । ॐ भद्रं कर्णेभिरिति शान्तिः । निदाघो नाम योगीन्द्र ऋभुं ब्रह्मविदां वरम् ।

प्रणम्य दण्डवद्भूमावुत्थाय स पुनर्मुनिः ॥

आत्मतत्त्वमनुब्रूहीत्येवं पप्रच्छ सादरम् ।

कयोपासनया ब्रह्मप्रीदृशं प्राप्तवानसि ॥

तां मे ब्रूहि मन्त्रावित्यां मोक्षसाध्याद्यायिनोम् ।

निदाघ त्वं कृतार्थोऽसि शृणु विद्यां सनातनीम् ॥
समाप्तिवा० । अन्नपूर्णापनिषदं योऽधीते गुर्वनुग्रहात् ।
स जीवन्मुक्ततां प्राप्य ब्रह्मैव भवति स्वयम् ॥ इति पञ्चमोऽध्यायः ॥
इति श्रीमद्विश्वाधिष्ठानपरमहंससद्गुरुश्रीरामचन्द्रार्पणमस्तु ।
श्रीअन्नपूर्णापनिषत् समाप्ता ॥
विषयः । अत्र निदाघशृणु ऋभुः स्वस्मै अन्नपूर्णापदिद्यां ब्रह्मविद्यां निदाघायोपदिशति ।

No. CCCCXXXIII.

Nirvāna Upanishad. An Upanishad on Nirvāna, or final absorption into the Deity.

४३३ । निर्वाणोपनिषत् ।

ग्रन्थकारः—?
विवरणं । प्रायः परिशुद्धम् । प० २ । पङ्क्ति० ७ । श्लो० ५० । अ० नागरं । आ० देशीय-
कागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
प्रा० वाक्यं । ॐ वाङ् मे मनसीति शान्तिः । अथ निर्वाणोपनिषदं व्याख्यास्यामः । परम-
हंसपरिव्राजकाः पश्चिमलिङ्गा मन्मथचेत्रपाला गगनविद्वान्तमसृतकल्लोलनदी-
त्यादि ।
समाप्तिवा० । अन्ते ब्रह्माखण्डाकारनित्यं सर्वदेहनाशनमेतं निर्वाणदर्शनं शिष्यं पुत्रं विना न
देयमित्युपनिषत् । श्रीमद्विश्वाधिष्ठान० ।
इति निर्वाणोपनिषत् समाप्ता ॥
विषयः । निर्वाणमोक्षविशेषदेशः ।

No. CCCCXXXIV.

Ekākshara Upanishad. On the merits of Om as the emblem of the godhead.

४३४ । एकाक्षरोपनिषत् ।

ग्रन्थकारः—?
विवरणं । प्रायः परिशुद्धम् । प० २ । पङ्क्ति० ७ । श्लो० ४७ । अ० नागरं । आ० देशीय-
कागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । सद्गनाववत्विति शान्तिः । एकाक्षरं लक्षरतासि सोमे सुपुमण्या चेह दृढीन एकः ।
 त्वं विश्वभूर्भूतपतिः पुराणः पर्जन्य एको भुवनस्य गोप्ता ॥
 समाप्तिवा० । य एवं नित्यं वेद्यते गुहाशयं प्रभुं पुराणं सर्वभूतं चिरम्भयम् । चिरम्भयं बुद्धि-
 मतां परां गतिं स बुद्धिमान् बुद्धिमतीत्य तिष्ठतीत्युपनिषत् ॥
 इति एकाक्षरोपनिषत्समाप्ता ।
 विषयः । एकाक्षरीत्रिंशद्विधोपदेशः ।

No. CCCCXXXV.

Yājñavalkya Upanishad. An Upanishad in which Yājñavalkya inculcates the preeminence of Sannyāsa or asceticism.

४३५ । याज्ञवल्क्योपनिषत् ।

ग्रन्थकारः ————— ?

विवरणं । प्रायः परिशुद्धम् । प० ३ । पङ्क्ति० ७ । श्लो० ७० । अ० नागरं । आ० देशीय-
 कागजः । का०—? । स्था० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । ॐ पूर्णमह इति शान्तिः । अथ जनको ह वैदेहो याज्ञवल्क्यमुपसमेत्योवाच
 भगवन् सत्यासमनुब्रूहीति कथं सत्यासलक्षणं । सद्देवाच याज्ञवल्क्यः ।

समाप्तिवा० । यतीनां तदुपादेयः पारमहंस्यं परं पदम् ।

नातः परतरं किञ्चिद्विद्यते मुनिपुङ्गवेत्युपनिषत् ॥

श्रीमद्विद्याधिष्ठानपरमहंससद्गुरुरामचन्द्रार्पणमस्तु ।

याज्ञवल्क्योपनिषत्समाप्ता ।

विषयः । अत्र जनकष्टो याज्ञवल्क्यो जनकाय सत्यासलक्षणेपनिषद्विद्यामुपदिशति ।

No. CCCCXXXVI.

Akshamalikā Upanishad. On different materials fit for making rosaries, and the merit of using such rosaries.

४३६ । अक्षमालिकोपनिषत् ।

ग्रन्थकारः ————— ?

विवरणं । प्रायः परिशुद्धम् । प० ४ । पङ्क्ति० ७ । श्लो० १०४ । अ० नागरं । आ० देशी-
 यकागजः । का०—? । स्था० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । ओं वाङ् मे मनमोति शान्तिः । अथ प्रजापतिर्गुहं पप्रच्छ भो ब्रह्मन् अक्षमालिका-
विधिं ब्रूहीति ।
समाप्तिवा० । एवमक्षमालिकया प्राप्नो मन्त्रः सद्यः सिद्धिकरो भवति इत्याह भगवान् गुहः प्रजा-
पतिमित्युपनिषत् । इति अक्षमालिकोपनिषत्समाप्ता ।
विषयः । मौक्तिकस्फटिकरुद्राक्षादिमालानिर्माणसंस्कारविधेः, तादृशमालाकृतजपस्य सिद्धि-
दायकत्वस्य च वर्णनं ।

No. CCCCXXXVII.

Vagalámukhi-karacha. A charm bearing the name of Vagalámukhí, a form of Durga. This is said to be an extract from the Rudra-yámala Tantra, but it is not included in No. CCXCII.

४३७ । वगलामुखीकवचं ।

ग्रन्थकारः— ?

विवरणं । प्रचीनं प्रायशः परिशुद्धम् । प० २ । पङ्क्ति० ४ । श्लो० २४ । अ० वङ्गीयं ।

आ० तुलटकागजः । का०— ? । स्या० भारतवर्षीयगवर्णमेण्डः ।

प्रा० वाक्यं । श्रीदेव्युवाच । श्रुता च वगलापूजा श्रोत्रञ्च परमेश्वर ।

इदानीं श्रातुमिच्छामि कवचं वद मे प्रभो ॥

समाप्तिवा० । मन्त्राभये विपत्तौ च पठेद्वा पाठयेत्तु यः ।

तस्य सर्वार्थमिद्धिः स्याद्भक्तियुक्तस्य पार्वति ॥

इति रुद्रयामले वगलामुखीकवचं समाप्तम् ।

विषयः । मन्त्रादिभिरात्मरक्षणम् ।

No. CCCCXXXVIII.

Vagalámukhi-stotra. A hymn in praise of Vagalámukhí, an extract from the Rudra-yámala Tantra. Not included in No. CCXCII.

४३८ । वगलामुखीश्लोत्रं ।

ग्रन्थकारः— ?

विवरणं । प्राचीनं प्रायः परिशुद्धम् । प० ४ । पङ्क्ति० ४ । श्लो० ४८ । अ० वङ्गीयं ।

आ० तुलटकागजः । का०— ? । स्या० भारतवर्षीयगवर्णमेण्डः ।

प्रा० वाक्यं । अस्य वग्लामुखीसोत्रस्य भगवान्नारद ऋषिस्त्रिष्टुप् बन्धः श्रीवग्लामुखी देवता
अमुकस्य मन्त्रिचितानां विरोधिनां वाङ्मुखपदजिह्वानामित्यादि ।

समाप्तिवा० । त्रिंशद्भिर्मां जगतां मातः छट्टिमंहारकारिणि ।

नमस्त्वच्चरणभोजे प्रसीद हरवल्लभे ॥

इति रुद्रयामले वग्लामुखीसोत्रं समाप्तम् ।

विषयः । वग्लामुख्याः स्तुतिः ।

No. CCCCXXXIX.

Vástuhoma. Directions for performing a homa before entering a new house.

४३९ । वासुहोमः ।

ग्रन्थकारः ——— ?

विवरणं । प्रायः परिशुद्धम् । प० ४ । पङ्क्ति० ४—५ । श्लो० ५६ । अ० वक्तीयं । आ०
तुल्यटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ यजुर्वेदो वासुहोमः । ततः पञ्चवर्णगुण्डिकया वासुमण्डलं निर्माय तदुपरि
घटं संस्थाप्येत्यादि ।

समाप्तिवा० । दक्षिणापूर्णपात्रादिकं दत्त्वा अग्निद्रावधारणं कुर्यात् । इति वासुहोमः समाप्तः ।

विषयः । गृहप्रतिष्ठादौ कर्त्तव्यकर्मकथनम् ।

No. CCCCXL.

Bhagavatí Gítá. An imitation of the *Bhagavad Gítá* of the *Mahábhárata*. It treats of the Yoga scheme of salvation. The interlocutors are Himálaya, the mountain of that name personified, and his daughter *Bhagavatí*. The latter is the expounder of the scheme.

४४० । भगवतीगीता ।

ग्रन्थकारः ——— ?

विवरणं । प्राचीनं शुद्धम् । प० १० । पङ्क्ति० ९—१० । श्लो० ७८ । अ० वक्तीयं ।
आ० तुल्यटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । श्रीनारद उवाच । ब्रूहि देव महेशान यथा सा परमेश्वरी ।

बभूव मेनकागर्भे पूर्णभावेन पार्वती ॥

समाप्तिवा० । लीलया मेनकागर्भे भूयः किं श्रोतुमिच्छसि । इति भगवतीगीता समाप्ता ॥

विषयः । हिमालयकर्त्तकदुर्गास्तवः, हिमालयं प्रति भगवत्या योगधारकथनम् ।

Chaurakīrya alias *Chaurapanchās'ikā*. Fifty stanzas by the celebrated poet *Chora* of Telingáná, every one of which is applicable both to a princess disconsolate on separation from her lover, and to the goddess *Durgá*. A commentary by *Rádhákrishṇa* explains the text. The MS. is imperfect. The whole of *Chora's* elegant poem was, some years ago, published, along with a French translation, in the *Journal Asiatique*. A Bengáli poet, *Bháratachandra*, quoted a few of the s'lokas in his *Vūlyá-sundara*, from which circumstance the whole of the stanzas are, in Bengal, attributed to *Sundara*, the hero of the poem.

४४१ । चौरकाव्यम्, सटीकम्, चौरपञ्चाशिका वा ।

ग्रन्थकारः मूल० चौरः । टीका० राधाकृष्णः ।
 विवरणं । प्रायः परिशुद्धम् प्रान्तलिखितञ्च । प० ६ । पङ्क्ति० ६—११ । श्लो० ४२६ । अ०
 वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । अद्यापि तां कनकचम्पकदामगौरीं फुल्लारविन्दनयनां तनुरोमराजोम् ।
 सुप्तोत्थितां मदनविक्रललालसङ्गीं विद्यां प्रसादगणितामिव चिन्तयामि ॥
 समाप्तिवा० । खण्डितत्वात् समाप्तिवाक्यं नास्ति ।
 विषयः । प्रतिपद्ये एकेनार्थेन विद्याया राजकन्याया अपरेणार्थेन देव्या वर्णनम् ।

Gáyatrī-hṛidaya. Origin, derivation and meaning of the *Gáyatrī*, a verse of the *Rig Veda*. This is apparently an extract from one of the *Tantras*; the part of the *Tantra* whence it is taken is called *Náradā Upanishad*.

४४२ । गायत्रीहृदयं ।

ग्रन्थकारः—? ।
 विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । । प० ४ । पङ्क्ति० ४ । श्लो० ४८ । अ० वङ्गीयं ।
 आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । वैशम्पायन उवाच । अथ भगवन्तं परिष्टुञ्चामि अग्नेरुत्थायाम्नेर्देवतानां गायत्रीणां
 ब्राह्मणे वै मनुष्याणां वसन्त ऋतूनां मेरुः शिखरिणामेवं ब्राह्मणस्य गायत्री ।
 समाप्तिवा० । अथात्रियः श्रोत्रियो भवति अष्टौ ब्राह्मणान् गृहीत्वा ब्रह्मलोके महीयते ॥
 इति नारदोपनिषत्संवादे गायत्रीहृदयं समाप्तम् ।
 विषयः । गायत्र्युत्पत्तिवर्णनयुक्तं गायत्र्यर्थप्रतिपादनम् ।

No. CCCCXLIII.

Gáyatrikalpa. Mode of adoration through the Gáyatrí, and its advantages. This is probably another chapter of the work named under No. CCCCLII.

४४३ । गायत्रीकल्पम् ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ४ । पङ्क्ति० ४ । श्लो० ४८ । अ० वङ्गीयं । आ०

तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।

प्रा० वाक्यं । अथ गायत्रीकल्पम् । पद्मयोनिसमृत्यन्नमष्टनेत्रं चतुर्मुखम् ।

प्रणम्य शिरसा देवं नारदः परिष्टच्छति ॥

नारद उवाच । गायत्र्याः कीदृशं ध्यानं वर्णरूपञ्च कीदृशम् ।

कीदृशं देवता इन्द्र आवाहनविसर्जनम् ॥

समाप्तिवा० । यं यं स्पृशति हस्तेन यं यं पश्यति चक्षुषा ।

रं यं भवति (?) चित्तेन सर्वं पूर्णमेति च ॥ इति गायत्रीकल्पम् ।

विषयः । गायत्रीध्यानरूपमाहात्म्यादिवर्णनम् ।

No. CCCCXLIV.

Jñána Tantra. An original Tantra. Contents : 1st, the characteristics of a spiritual guide ; 2nd, means of knowing the creation, animate and inanimate ; 3rd, salvation and damnation ; 4th, *pújá, homa* and other forms of worship ; 5th, origin of mantras ; 6th, purification of mantras ; 7th, obviating of the curse on, and adoration with, mantras ; 8th, mantra through which the Nága king upholds the earth ; 9th, obviating of the curse on mantras by a Gandharva.

४४४ । ज्ञानतन्त्रम् ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ८ । पङ्क्ति० ६—७ । श्लो० ८३ । अ० वङ्गीयं ।

आ० तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।

प्रा० वाक्यं । श्रीनारद उवाच । यत् त्वयोक्तं मन्त्रादेव विस्मरेण श्रुतं मया ।

इदानीं श्रोतुमिच्छामि सङ्क्षेपाद्गुणलक्षणम् ॥

समाप्तिवा० । आद्यर्धस्यापितैर्द्रव्यैर्दद्याद्देवस्य दक्षिणे ।

वदच्यन्तु (?) वामहस्ते च घण्टावाद्यपुरःसरम् ॥

एवं जपं समप्याय साधयेत्सकलेप्सितम् ॥

इति श्रीशिवनारदसंवादे ज्ञानतन्त्रे नवमः परिच्छेदः ।

विषयः । अत्र नव परिच्छेदाः सन्ति । तत्र १ प्रथमे गुरुपरीक्षाकालदीक्षादिकथनम् । २ ये, चराचरविषयज्ञानोपायः । ३ ये, कस्य मुक्तिर्नरकयेत्यादिप्रश्नः । ४ र्थे, पूजाहोमबलिदानादिविधिकथनम् । ५ मे, मन्त्रोत्पत्तिनिरूपणम् । ६ षष्ठे, मन्त्रशोधनादिप्रकारः । ७ मे, मन्त्रशापोद्धारपूजाप्रकारादिनिरूपणम् । ८ मे, कस्य मन्त्रस्य जपप्रभावेण नागराट् पृथिवीं धारयतीत्यस्योत्तरम् । ९ मे, मन्त्राणां गन्धर्वशापमोचनम् ॥

No. CCCCXLV.

Gurugītā. The attributes of a spiritual guide:—said to be an extract from the Rudra-yāmala Tantra. This portion is not included in No. CCXCII.

४४५ । गुरुगीता ।

ग्रन्थकारः—?

विवरणं । प्रायशः शूद्रं प्राचीनञ्च । प० ६ । पङ्क्ति० ७—१० । श्लो० १८५ । अ० वङ्गोर्थं ।

आ० तुल्लटकागजः । का०—? । स्था० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । अथ गुरुगीता । नमोस्य गुरुगीतास्त्रात्रस्य परमशिव ऋषिर्विराट् कन्दः श्रीगुरुः परमात्मा देवता हं वीजं सं शक्तिः क्रौं कीलकं श्रीगुरोः प्रसादान् परमार्थसिद्धये विनियोगः ।

समाप्तिवा० । संसारसागरसमुद्धारणैकमन्त्रं ब्रह्मादिदेवमुनिपूजितसिद्धमन्त्रम् ।

दारिद्र्यद्रुःखभवशोकविनाशमन्त्रं वन्दे महाभयहरं गुरुराजमन्त्रम् ॥

इति रुद्रयामलतन्त्रे गुरुगीता समाप्ता ।

विषयः । गुरुस्तुतिमाहात्म्यादिवर्णनम् ।

No. CCCCXLVI.

Pīṭhanirṇaya. Notices of the fifty-one sacred spots in India where portions of the body of the Devī fell when cut up by Ś'iva: an extract from the Tantra-chūḍāmaṇī.

४४६ । पीठनिर्णयः ।

ग्रन्थकारः—?

विवरणं । प्रायशः शुद्धं प्राचीनञ्च । प० ७ । पङ्क्ति० २ । श्लो० ८० । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णभेष्टः ।

प्रा० वाक्यं । अथ महापीठलक्षणम् । श्रीईश्वर उवाच । मातः परात्परे देवि सर्वज्ञानमयीश्वरि । कथ्यतां मे सर्वपीठशक्तिभैरवदेवताः ॥

समाप्तिवा० । शठाय क्रूरकार्याय दत्त्वा न्यत्युमवाप्नुयात् ।

दद्यात् शान्ताय शिष्याय सन्तो मन्त्रार्थसिद्धये ॥

इति तन्त्रचूडामणौ पार्वतीशिवसंवादे एकपञ्चाशट्कवियोत्यन्तौ पीठनिर्णयः समाप्तः ।

विषयः । सत्यङ्गपतनोत्यन्नपीठस्थानस्थितशक्तिभैरवादिकथनम् ।

No. CCCCXLVII.

Sarasvatī Tantra. A mystic Tantra. Contents : 1st, placing of the divinity to be meditated upon, on a spot in the human body entitled *mūlāhāra-chakra* or the circle of primary receptacle ; 2nd, emancipation by *nirvāna* ; 3rd and 4th, the number of syllables appropriate in the mantras of Kālikā and other goddesses ; 5th, purification of the mantra sacred to Vidyā ; 6th, vivification of mantras.

४४७ । सरस्वतीतन्त्रम् ।

ग्रन्थकारः—?

विवरणं । प्रायशः परिशुद्धं प्राचीनञ्च । प० ५ । पङ्क्ति० ७ । श्लो० १५२ । अ० वङ्गोयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णभेष्टः ।

प्रा० वाक्यं । पार्वत्युवाच । मन्त्रार्थं मन्त्रचैतन्यं योनिमुद्रां न वेति यः ।

शतकौटिजपेनापि तस्य विशा न सिद्ध्यति ॥

समाप्तिवा० । एतन्नन्तं गृह्ये यस्य तत्राद्यं सुरवन्दिते । तिष्ठामि नात्र सन्देहे गोप्तव्यं मम वेद्यमनि ॥

इति सरस्वतीतन्त्रे षष्ठः पटलः ।

विषयः । अत्र षट्पटलाः सन्ति । तत्र १ मे, मूलाधारादिचक्रविशेषे इष्टदेवतादिध्यानप्रकारः । २ ये, निर्वाणमुक्तिप्रकारविशेषकथनम् । ३ ये, ४ र्थे, कालिकादिकतिपय-देव्यादीनां मन्त्राक्षरसङ्ख्या । ५ मे, विशामन्त्रशोधनम् । ६ पठे, मन्त्रप्राणदान-प्रकारः ॥

No. CCCCXLVIII.

Vidyotpatti. Origin of Vidyá, a form of Durgá,—an extract from the *Guhyátiguhya Tantra.*

४४८ । विद्योत्पत्तिः ।

ग्रन्थकारः—?

विवरणं । प्रायशः परिशुद्धं प्राचीनञ्च । प० ६ । पङ्क्ति० ६ । श्लो० १३८ । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ विद्योत्पत्तिः । सत्ये काले च श्रीविद्या कमला भुवनेश्वरी ।

सिद्धविद्या महेशानि विशक्तिः कमला शिवे ॥

समाप्तिवा० । तृतीया साधने शक्ता कुलर्चा दारुणा तिसौ(?) ।

इत्येतास्त्रिंशदयः पुण्या अन्याश्चैव सहस्रशः ॥

इति गुह्यातिगुह्यतन्त्रे विद्योत्पत्तिः समाप्ता ।

विषयः । कालिकाच्छिद्रमस्तादिविद्योत्पत्तिकथनं ।

No. CCCCXLIX.

Mugdhabodha Tīkā. A commentary on the Sanskrit Grammar of Vopadeva. By Durgádása. This work is highly esteemed in Bengal ; but it has scarcely any currency out of it.

४४९ । मुग्धबोधटीका ।

ग्रन्थकारः दुर्गादासः ।

विवरणं । प्रायः परिशोधितं प्राचीनञ्च । प० १३७ । पङ्क्ति० ७—९ । श्लो० ४२१५ । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । लक्ष्मीकान्तं निखिलजगतां सर्गसंचारहेतुं दुर्गादासो धरणिपतितः कोटिकृत्वः प्रणम्य । पर्यालोच्याखिलबुधमनं धीमतां पाठकानां सन्नोषार्थं रचयति मितं मुग्धबोधस्य टीकाम् ॥

समाप्तिवा० । खण्डितत्वात्समाप्तिवाक्यं नास्ति । अथयीभावसमासप्रारम्भपर्यन्ता ॥

विषयः । वेापदेवकृतमुग्धबोधव्याकरणव्याख्यानम् ।

No. CCCCL.

Puruscharana-vidhi. Directions for acquiring proficiency in mantras, and the advantage of repeating them a certain number of times under particular lunar and astral influences. This is an extract from the *Svatantra Tantra.*

४५० । पुरश्चरणविधिः ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० २ । पङ्क्ति० १० । श्लो० ६० । अ० वङ्गीयं । आ०

तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ रहस्यपुरश्चरणम् । स्वतन्त्रतन्त्रे । पार्वत्युवाच ।

कथयस्व महादेव सिद्धिकारणमुत्तमम् ।

येन सिद्धिं समायान्ति सर्वे मन्त्राश्च सिद्धिदाः ॥

समाप्तिवा० । उत्तराभिमुखो भूत्वा जपेन्मन्त्रं समाहितः ।

शत्रुनाशाय सततं दक्षिणाभिमुखो जपेत् ॥

इति स्वतन्त्रतन्त्रे हरगौरीसंवादे पुरश्चरणविधिः सम्पूर्णः ॥

विषयः । नक्षत्रविशेषे छतमन्त्रजपसङ्ख्याविशेषस्य फलविशेषोक्तिः ।

No. CCCCLI.

Goraksha Sataka. The advantage of giving up life while engaged in Yoga meditation.

४५१ । गोरक्षशतकम् ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ४ । पङ्क्ति० ११ । श्लो० ३२८ । अ० वङ्गीयं ।

आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । श्रीगुरोः परमानन्दं वन्दे सानन्दविग्रहम् ।

यस्य सान्निध्यमात्रेण मोहा नश्यति सत्वरम् ॥

समाप्तिवा० । स्नातं तेन समस्ततीर्थसलिले दत्ता च इष्ट्वो द्विजे

यज्ञानां बङ्गलं सत्सुमयुतं देवार्चनं निश्चितम् ।

नित्यं तेन सुतर्पिताश्च पितरः स्वर्गश्च नीताः पुन-

र्यस्य ब्रह्मविचारणे क्षणमपि प्राप्नोति धैर्यं मनः ॥

विषयः । प्राणनिरोधकृतयोगसाधनफलकथनं ।

No. CCCCLII.

Pūrṇānanda-nirūpaṇa-tīkā. A gloss on a work, by Pūrṇānanda, on Yoga mysticism, and certain imaginary receptacles in the human body, on which the soul is centred during meditation. Six such receptacles are enumerated. By Rāmavallabha S'armā.

४५२ । पूर्णानन्दचक्रनिरूपणटीका ।

ग्रन्थकारः श्रीरामवल्लभशर्मा ।

विवरणं । प्रायः परिशुद्धं । प० १२ । पङ्क्ति० १० । श्लो० ७५० । अ० वङ्गीयं । आ० देशी-
यकागजः । का० शकान्दाः १७१७ । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । मोहान्धकारविध्वंसि भवतीह भयापहम् ।

भवानीचरणद्वन्द्वं भज भाग्यवशान् मनः ॥

पूर्णानन्दादितानन्दनिर्वाहाङ्गरकारिकां ।

विशदां कुरुते तूर्णं द्विजः श्रीरामवल्लभः ॥

समाप्तिवा० । योगी कीदृशः यतान्तर्मनाः संयतान्तर्मनाः वशीकृतचित्त इत्यर्थः ।

इति षट्चक्रटीका श्रीरामवल्लभशर्मणा ।

कृता समाप्ता सुबोधा मता सज्जनरञ्जनी ॥

अशुद्धं किञ्चिदस्यां चेन् महादुःखे भ्रमादयः (?) ।

सुधीभिस्तत्परिस्कार्यमित्येष विनयो मम ॥

इति चन्द्रदीपान्तर्गतवत्सपुराख्यग्रामनिवासिश्रीरामवल्लभशर्मणा कृता पूर्णानन्द-
चक्रनिरूपणटीका समाप्ता ॥

विषयः । मूलाधारादिषट्चक्रनिरूपकपूर्णानन्दचक्रनिरूपणाख्यग्रन्थस्याख्यानम् ।

No. CCCCLIII.

Yoga-vivaraṇa. Directions for performing various kinds of Yoga meditation—an extract from the Vas'ishṭha Yogakāṇḍa. By Vas'ishṭha.

४५३ । वशिष्ठयोगकाण्डीयं, योगविवरणम् ।

ग्रन्थकारः वशिष्ठः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ८ । पङ्क्ति० ६-८ । श्लो० २२८ । अ० वङ्गीयं ।

आ० देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ वशिष्ठयोगकाण्डं लिख्यते । वशिष्ठ उवाच ।

जातस्य द्विविधौ ज्ञेयो पन्थानौ वेदबोधितौ ॥
 कर्मार्थकावुभावेतौ प्रवर्तकनिवर्तकौ ।
 समाप्तिवा० । योगशास्त्रं पठेन्नित्यं किमन्यैः शास्त्रविस्तरैः ।
 योगशास्त्रमिदं तत्त्वं वशिष्ठेन प्रभाषितम् ॥
 स्वातं तेन समस्ततीर्थसलिले दत्ता च पृथ्वी द्विजे, यज्ञानाञ्च कृतं सदस्यमयुतं
 देवास्य सम्पूजिताः ।
 नित्यं तेन सुतर्पितास्य पितरः स्वर्गञ्च नीताः पुनर्यस्य ब्रह्मविचारणे क्षणमपि
 प्राप्नोति धैर्यं मनः ॥ इति वशिष्ठयोगशास्त्रे योगविवरणं समाप्तं ॥
 विषयः । यमनियमाद्यष्टाङ्गयोगनिरूपणम् ।

No. CCCCLIV.

I's'varigítá Upanishad alias *S'ivagítá*. An imitation of the Bha-
 gavad Gítá, designed to establish the preeminence of S'iva as the supreme
 divinity—said to be an extract from the Kurma Purána.

४५४ । ईश्वरगीतोपनिषत्, कूर्मपुराणीया ।

ग्रन्थकारः व्यासः ।
 विवरणं । प्रायः परिशुद्धम् प्राचीनञ्च । प० १४ । पङ्क्ति० ८ । श्लो० ४४५ । अ० वङ्गीयं ।
 आ० देशीयकागजः । का० शकाब्दाः १०२३ । स्था० भारतवर्षीयगवर्णमण्डः ।
 प्रा० वाक्यं । अथ शिवगीता । नारायणं नमस्कृत्य नरञ्चैव नरोत्तमम् ।
 देवीं सरस्वतीञ्चैव ततो जयमुदीरयेत् ॥
 ऋषय ऊचुः । भवता कथितः सम्यक् सर्गः स्वायम्भुवस्ततः ।
 ब्रह्माण्डस्यास्य विस्तारो मन्वन्तरविनिश्चयः ॥
 तत्रेश्वरेश्वरो देवो वर्णिभिर्धर्मतत्परैः ।
 ज्ञानयोगरतैर्नित्यमाराध्यः कथितस्त्वया ॥
 तद्वदाशेषसंसारदुःखनाशनमुत्तमम् ।
 ज्ञानं ब्रह्मैकविषयं येन पश्येम तत्परम् ॥
 समाप्तिवा० । यथैतत् शृणुयान्नित्यं भक्तियुक्तो दृढव्रतः ।
 सर्वपापविनिर्मुक्तो ब्रह्मलोके महीयते ॥
 तस्मात् सर्वप्रयत्नेन पठितव्यो मनीषिभिः ।
 श्रोतव्यश्चानुमन्तव्यो विशेषाद् ब्राह्मणैः सदा ॥

इत्यादिमहापुराणे कौर्मे भिवविव्युव्यासादिसंवादे ईश्वरगोतास्रपनिषत्सु नवमो-
ध्यायः ।

विषयः । अत्रेश्वरः सनत्कुमरादिभ्यो ब्रह्मज्ञानमुपदिशति ।

No. CCCCLV.

Gaṅgāśhṭaka. A hymn in praise of Gangā in eight stanzas. By
S'ānkāra Āchārya.

४५५ । गङ्गाष्टकं ।

ग्रन्थकारः शङ्कराचार्यः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० १ । पङ्क्ति० ७ । श्लो० २७ । अ० वङ्गीयं । आ०
देशीयकागजः । का०—? । स्था० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । भगवति भवलीलासौलमाले तवाश्रमः

कणमणुपरिमाणं प्राणिनो ये सृश्रन्ति ।

अमरनगरनारीचामरग्राहिणीनां

विगतकलिकलङ्कातङ्कमङ्के लुठन्ति ॥

समाप्तिवा० । सातर्गङ्गे तरलतरङ्गे सततं वारिधिवारिणि सङ्गे ।

सम तव तोरे पिवतो नीरं हरि हरि जपतः पतति शरीरं ॥

दति शङ्कराचार्यविरचितं गङ्गास्तोत्रं समाप्तं ।

विषयः । गङ्गायाः स्तवः ।

No. CCCCLVI.

Annadākalpa. A Tantra. Contents : 1, praise of Annadā ; 2nd, initia-
tion into her mantra ; 3, derivation of her mantra ; 4, purification of
her mantra ; 5, bathing and other duties of neophytes ; 6, ablution of
the face and other preliminaries of worship ; 7, intellectual adoration ;
8, other rituals to end of *pūjā* ; 9, adoration of the emblem of Annadā ;
10, mantras for pouring sacred water into jars ; 11, employment of a fair
damsel of eighteen years of age as a substitute for a jar ; 12, ceremonials
to be observed in connection with the jars ; 13, ceremonials from in-
vocation to sacrifice ; 14, repetition of the mantra of the divinity with the
belief that the divinity, the spiritual guide, and the mantra, are iden-
tical ; 15, worship of the divinity and offerings ; 16, adoration through
women ; 17, charms bearing the name of Annadā.

४५६ । अन्नदाकल्पः ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ४७ । पङ्क्ति० ७ । श्लो० ७०० । अ० वङ्गोयं ।
आ० देशीयकागजः । का०—? । स्था० भारतवर्षीयगवर्णसेण्टः ।

प्रा० वाक्यं । नित्यानन्दमयीं सदाशिवमनःसम्प्रादिनीं चित्कलां
संसाराणैवतारिणीं त्रिजगतासुत्यक्तिसूलाश्रयां ।
ध्यानज्ञाननिदानभूतविभवां ब्रह्मादिभिः सेवितां
भूतानां परिपालनश्रयमतां (?) तामन्नपूर्णां श्रये ॥

समाप्तिवा० । इत्थं कवचमाहात्म्यं वक्तुं नालं यथोदितं ।
वङ्गकोटिसहस्रैस्तु जिह्वाकोटिशतैरपि ॥
इति अन्नदाकल्पे सर्वसिद्धिप्रदकवचविवरणे सप्तदशः पटलः ।

विषयः । १ पटले अन्नदायाः प्रशंसा । २, तस्या मन्त्रग्रहणप्रकारः । ३, तस्या मन्त्रोद्धारः ।
४, तस्य पुरश्चरणं । ५, साधकस्नानादिविधानं । ६, आचमनादिपीठन्यासप-
र्यन्तविवरणं । ७, हृत्पद्ममासनं दद्यादित्यादिमानसपूजाकथनं । ८, पूजासमाप्ति-
कालपर्यन्तस्थायिविशेषार्थसंस्कारः । ९, अन्नदापीठार्चनं । १०, मन्त्रविशेषेण
प्रचालितकलसे तीर्थजलपूरणं । ११, अष्टादशवर्षीयां स्त्रीयां परकीयां वा नारीं
मन्त्रविशेषेणाभिषिच्य तथा सह पात्रसंस्थापनं । १२, स्थापितपात्रादिजलेन वटु-
कादीनन्नदाञ्च प्रथमं पूर्वादिभागेषु वटुकादिभ्यो बलिदानं । १३, आवाहना-
दिबलिदानपर्यन्तविवरणं । १४, देवतागुरुमन्त्राणामभेदेन जपः । १५, नारिकेल-
कदलीपक्वाद्यादिद्रव्यविशेषकृतहोमादिभिः साधनोपायकथनं । १६, नायिकासाध-
नात्मककाम्यविधादिकथनं । १७, अन्नदाकवचं ।

No. CCCCLVII.

Puras'charana-rasollāsa. A Tantra. Contents: 1, purification; 2, praise of initiation; 3, adoration in charnal places for attainment of power over mantras; 4, evil of initiation on the fifth of the waxing moon in the month of Māgha; 5, praise of the ten great Vidyās, Kālī, Tārā, Shodāshī, Bhuvanēs'varī, Bhairavī, Chhinnamastā, Dhūmāvātī, Vagalā, Mātāṅginī, Kamalātmikā.

४५७ । पुरश्चरणरसोल्लासः ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ३२ । पङ्क्ति० ७ । श्लो० ४८८ । अ० वङ्गीयं ।
 आ० देशीयकागजः । का०—? । स्था० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । श्रीदेश्युवाच । देवपूज्य महाबाहो संसारार्णवतारक ।
 रक्षस्यं देवदेवेश पुरस्वरणकर्म्मणः ॥
 समाप्तिवा० । कलारूपेण सा देव्यभवद् ब्रह्मस्वरूपिणी ।
 इति ते कथितं सर्व्वं तव स्नेहाद्वरानने ॥
 इति पुरस्वरणरमोक्तासतन्त्रे देवदेवीसंवादे दशमः पटलः । समाप्तायं ग्रन्थः ।
 विषयः । १ पटले पुरस्वरणं । २, दोक्षाप्रशंसनं । ३, श्मशाने मन्त्रसाधनं । ४, श्रीपद्म्यां
 दोक्षायां दोषकथनं । ५, कान्यादिदशमहाविद्यामाहात्म्यं । ६, सुपुष्मानार्ग-
 संस्थितरक्षस्यविशेषदेवीदीक्षादिकथनं । ७, महादेवविग्रहकार्यविशेषादिवर्णनं ।
 ८, सहस्रारपद्मदलस्थितगुर्वादिध्यानपूर्वकजपफलादिकथनं । ९, सहस्रारपद्मस्व-
 रूपस्थानादिकथनं । १० मन्त्रदीक्षापयोगित्थ्यादिनिरूपणम् ।

No. CCCCLVIII.

Gaṅgāśhṭaka. A hymn in praise of Gangā, in eight stanzas. By
 Vālmīkī.

४५८ । गङ्गाष्टकम् ।

ग्रन्थकारः वाल्मीकी ।
 विवरणं । प्राचीनं प्रायः परिशुद्धञ्च । प० १ । पङ्क्ति० ९ । श्लो० ३६ । अ० वङ्गीयं ।
 आ० देशीयकागजः । का०—? । स्था० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । मातः शैलसुतासपत्नि वसुधाशृङ्गारहारवलि स्वर्गारोहिणि वैजयन्ति भवतीं
 भागीरथीं प्रार्थये, इत्यादि ।
 समाप्तिवा० । प्रचाख्य गात्रकलिकल्मषपङ्कमाशु मोक्षं लभेत् पतति नैव पुनर्भवाञ्चै ॥
 इति श्रीवाल्मीकिना विरचितं गङ्गाष्टकसौत्रं समाप्तम् ॥
 विषयः । गङ्गायाः स्तुतिः ।

No. CCCCLIX.

Devīkavacha. A charm bearing the name of Devi, Yayā &c.

४५६ । देवीकवचं ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायः परिशुद्धम् । प० २ । पङ्क्ति० १० । श्लो० ३५ । अ० बङ्गीयं ।

आ० देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । मार्कण्डेय उवाच । यद्गुह्यं परमं लोके सर्वरक्षाकरं नृणाम् ।

यन्न कस्य चिदाख्यातं तन्मे ब्रूहि पितामह ॥

समाप्तिवा० । देहान्ते परमं स्थानं यत्पुरैरपि दुर्लभम् ॥ ५० ॥

तत्र गच्छति भक्तोऽपि पुनरागमनं न हि ।

सम्प्राप्नोति मनुष्येभ्यो महामायाप्रसादतः ॥

इति हरिहरब्रह्मविरचितं देवीकवचं समाप्तम् ।

विषयः । जयादिदेवीनामविशेषाणामङ्गप्रत्यङ्गादिषु विन्यासः ।

No. CCCCLX.

Puras'charaṇa-viśeka. Directions for acquiring proficiency in mantras. This forms the first chapter of the *Uttara Tantra*.

४६० । पुरश्चरणविवेकः ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायः परिशुद्धम् । प० २ । पङ्क्ति० ६—८ । श्लो० ६२ । अ० बङ्गीयं ।

आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । भैरव उवाच । कैलाशशिखरारूढमेकदा तु महेश्वरम् ।

पप्रच्छ पार्वती देवी प्रणयेन सुखोपिता ॥

समाप्तिवा० । सहस्रं वा शतं वापि जपत्वा मन्त्रं समर्पयेत् ।

गुरवे दक्षिणां दत्त्वा ब्राह्मणानपि भोजयेत् ॥

पूजयित्वा सुखी भूत्वा विरहरेत् साधकोत्तमः ।

इत्युत्तरतन्त्रे परमरहस्ये पुरश्चरणविवेके प्रथमः पटलः ।

विषयः । मन्त्रपुरश्चरणसुलभोपायकथनं ।

No. CCCCLXI.

Durgādādi-nāma-stotra. A hymn to Durgā in which every epithet begins with the letter द=d. It is probably an extract from one of the Tantras.

४६१ । दुर्गादादिनामसोत्रं ।

ग्रन्थकारः—?

विवरणं । प्राचीनं परिशुद्धञ्च । प० १२ । पङ्क्ति० ८ । श्लो० २६४ । अ० वङ्गीयं । आ०

देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । कैलासशृङ्गे शृङ्गारवर्द्धने सुमनोरमे ।

शीतलैर्दुलैश्चारुगन्धैर्वानैः सुवीजिते ॥

समाप्तिवा० । देवतागुरुमन्त्राणामैक्यं सन्भाव्य साधकः ।

सर्वदा प्रपठेत् श्लोत्रं सर्वत्र सुखभाग् भवेत् ॥

इति श्रीशिवपार्वतीसंवादे दुर्गादादिनामसोत्रं सम्पूर्णम् ।

विषयः । दकारादिपदैर्दुर्गायाः स्तुतिः ।

No. CCCCLXII.

Takárádisvarípa. A thousand epithets of Tárá, a form of Durgá, strung into verses, and the advantages of acquiring proficiency in them : all the epithets begin with the letter त=t. This work is an extract from the *Bálvilása Tantra*.

४६२ । तकारादिस्वरूपम् ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायः परिशुद्धञ्च । प० १२ । पङ्क्ति० ८ । श्लो० २१२ । अ० वङ्गीयं ।

आ० तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । ॐ सुमेरुशिखरे रम्ये नानादेवगणावृते ।

कामेश्वरं समालिङ्ग्य पप्रच्छ त्रिपुरा पुरा ॥

समाप्तिवा० । इति परमरहस्यं गोपितं सर्वतन्त्रे

त्रिदिवसुखनिदानं सिद्धिसङ्गप्रमाणम् ।

शुचिरशुचिरवश्यं यः पठेत्पाठयेद्वा

भवति मनुजवर्यस्त्वारिणीप्रेमपात्रम् ॥

इति श्रीबालाविलासतन्त्रे देवीश्वरसंवादे तकारादिस्वरूपाख्यं सहस्रनामसोत्रं सम्पूर्णम् ॥

विषयः । तकारादिपदैस्सारायाः स्तुतिः, एतत्सोत्रपुरस्सरणफलादिकथनं च ।

No. CCCCLXIII.

Níla Tantra. An original Tantra, one of the sixty-four said to have been related by S'iva to his consort Durgá. A chapter of this work, probably the 13th, has been noticed under No. CCXV. The present MS. comprises seventeen chapters or Paṭalas, of which the 13th is wanting, and the 12th is incomplete. In its complete form, the work probably comprises many more chapters. Contents: 1st, Praise of the Níla Tantra, and the duties to be observed by the faithful on rising from their beds in the morning; 2nd, directions for bathing and prayers; 3rd, places meet for worship; 4th, emblem of the Níla Deví or the blue goddess, purification of the elements, meditation on the goddess, her emblem and her attributes; 5th, adoration of the goddess, with fish, flesh meat, rice, gesticulation, regulation of breath, &c.; 6th, purification of the mouth by repeating her mantra; 7th, sacrifice with a view to the attainment of worldly objects; 8th, dedication to her of the fruits of one's own deeds, circumambulation, &c.; 9th, directions for drinking spirituous liquors; 10th, initiation; 11th, purification of the mantra of the blue goddess; 12th, offering particular kinds of flowers and fruits to her, and praise of her worshipers; 13th, wanting; 14th, merits of several Tantras and praise of asceticism; 15th, directions for ensuring the reward of repeating mantras; 16th, connexion with women of different classes as a part of religious duty; 17th, directions for particular forms of worship for attaining perfection.

४६३ । नीलतन्त्रम् ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायः परिशुद्धम् । प० २५ । पङ्क्ति० ७ । श्लो० ५८७ । अ० वङ्गीयं ।

आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेषः ।

प्रा० वाक्यं । देव्युवाच भगवन् देवदेवेश पञ्चकृत्यविधायक ।

सर्वज्ञ भक्तिमुल्लभ शरणागतवत्सल ॥

समाप्तिवा० । गोपितव्यं प्रयत्नेन स्वयोनिरिव पार्वति ।

प्रकाशात् सिद्धिदानिः स्यान् न प्रकाशं कदाचन ॥

इति श्रीनीलतन्त्रे पार्वतीश्वरसंवादे परमरहस्ये सप्तदशः पटलः ।

विषयः । अत्र सप्तदशपटलाः सन्ति । तत्र १ प्रथमे नीलतन्त्रमाहात्म्यं, नीलदेव्युपासकोक्तिः, एतत्तन्त्रानुसारिश्रुत्यानानन्तरकर्तव्यदेवोत्तरणादि च । २ ये, तात्त्रिकस्नानमन्त्रज-पादिविधिः । ३ ये, पूजास्नाननिर्णयः । ४ ये, नीलदेवीय त्रिलिखनभूतशुद्धियन्त्र-शक्तिदेवताध्यानादिप्रकारः । ५ मे, नीलदेवोपूजनविधिः, सस्यमांसादिनेवेद्यदान-

वीजन्यासमुद्रादर्शनतारामन्त्रगुरुकथनादि च । ६ छे, मन्त्रजपेन मुखशोधनादि-
प्रकारः । ७ मे, काम्यबलिदानप्रकारः । ८ मे, आत्मकृतकर्मसमर्पणं । देवप्रदक्षिणा-
दिप्रकारः । ९ मे, मद्यपानविधिः । १० मे, दीक्षाविधिः । ११ श्रे, मन्त्रपुरस्करण-
विधिः । १२ श्रे, पुष्यविशेषादिना देवीपूजनफलस्य शान्तप्रशंसादेशोक्तिः, द्वादश-
त्रयोदशपटलसमाप्तिवाक्यं न दृश्यते । १२ श्रे—, । १४ श्रे, कतिपयतन्त्रनामोक्तेख-
पूर्वकमवधूताग्रप्रशंसादि । १५ श्रे, जपसिद्धादिप्रकारः । १६ श्रे, शृङ्गारमन्त्रज-
पकुलीनादिप्रशंसादि । १७ श्रे, साधनादिविशेषैः सिद्धभवनप्रकारादि ।

No. CCCCLXIV.

Vagalá Patála. Liturgy for worshipping the goddess Vagalá. A hymn to this goddess occurs under No. CCCCLXXXVIII, and her charms under No. CCCCLXXXVII.

४ ६ ४ । वगलापटलः ।

ग्रन्थकारः—

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० २ । पङ्क्ति० ८ । श्लो० ७८ । अ० वक्त्रोद्यं ।
आ० तुलटकागजः । का० — ? । स्या० भारतवर्षीयगवर्णभेषः ।
प्रा० वाक्यं । ॐ ह्रीं श्रीं वगलामुखि सर्वदुष्टानां वाचं मुखं स्तम्भय कीलय कीलय बुद्धिं
विनाशय ह्रीं ॐ स्वाहा इति मन्त्रस्य नारद ऋषिरित्यादि ।
समाप्तिवा० । भैरवाय बलिं दत्त्वा देव्यै पुष्याञ्जलित्रयं दत्त्वा यथाशक्ति जपत्वा धूपादिकं दत्त्वा
विसर्जयेत् ॥ इति वगलापटलः समाप्तः ।
विषयः । वगलामन्त्रतत्पूजनप्रकारादि ।

No. CCCCLXV.

Adbhuta-sāra-saṅgraha. An abstract of the astrological work noticed under No. CCLII. The author, Navadvīpa, calls himself a descendant of Nityānanda a cousin and follower of Chaitanya, the Vaishṇavite reformer of Nuddea.

४ ६ ५ । अद्भुतसारसङ्ग्रहः ।

ग्रन्थकारः नवद्वीपः, नित्यानन्दवंशजः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० २० । पङ्क्ति० ६ । श्लो० २९० । अ० वक्त्रोद्यं ।
आ० तुलटकागजः । का० — ? । स्या० भारतवर्षीयगवर्णभेषः ।

प्रा० वाक्यं । नत्वा महाप्रभुं कृष्णचैतन्याख्यं तदयजम् ।

प्रभुं नित्यानन्दरामं प्रभुमद्वैतमीश्वरम् ॥

नित्यानन्दवंशजेन नवद्वीपेन कन चित् ।

क्रियते भ्रान्तिसद्धितोद्भूतसारस्य सङ्ग्रहः ॥

समाप्तिवा० । खण्डितत्वात् पेशवाक्यादिकं नास्ति ।

विषयः । दिव्यनाभसभूमिजादिविविधोत्पातभ्रान्तिवर्णनादि ।

No. CCCCLXVI.

Rájavallabha alias *Dravyaguna* A portion of this work has been noticed under the name of *Dravyaguna*, No. CCIX.; and the *Paryyáya-ratnamálá*, No. CCVIII, of Mádhava Kavirája has been described as the work of an author named Rájavallabha, and as being current in his name, but the second verse of this MS. shows the description to be unauthorised. The codex contains six chapters, of which the first treats of the sanitary duties to be observed at dawn; the second treats of exercise on foot and on horseback, rubbing of oil on the body, bathing, &c.; the third, of midday duties or breakfast and the aliments most appropriate for the occasion; the fourth, of articles having bitter, hot and other tastes; the fifth, of sexual intercourse, chewing betel, &c.; and the sixth, of the qualities of various medicaments. By Náráyanadása Kavirája.

४६६ । राजवल्लभः ।

ग्रन्थकारः नारायणदासकविराजः ।

विवरणं । प्रायः परिशुद्धं । प० १६ । पङ्क्ति० ६-८ । श्लो० ५२८ । अ० वङ्गीयं । आ० तुल्लटकागजः । का०—? । स्था० भारतवर्षीयगवर्णभेष्टः ।

प्रा० वाक्यं । परमानन्दसन्ध्याचक्रन्दं भद्रकरं सतां ।

इन्द्रिरामन्दिरं वन्दे गोविन्दं नन्दनन्दनम् ॥

श्रीनारायणदासेन कविराजेन धीमता ।

प्रतिसंस्क्रियते द्रव्यगुणोयं राजवल्लभः ॥

प्रभातप्राह्ममध्याह्नापराल्हरजनीभवाः ।

इति पञ्च परिच्छेदाः षष्ठोऽप्यत्रौषधाययः ॥

समाप्तिवा० । कषायमधुरा रूक्षा वातघ्नी वंशलोचना ।

तुगाक्षरी (?) क्षयश्वासकासघ्नी मधुरा हिमा ॥

इति नानौषधिगुणाः । दिङ्मात्रं दर्शितं ह्येतद्गृह्यतामन्यतः परम् ॥

पट्टौषधिपरिच्छेदः समाप्ता राजवल्लभः ।

इति नारायणदासकविराजकृतो राजवल्लभो नाम द्रव्यगुणः समाप्तः ॥

विषयः । १ परिच्छेदे मलमूत्रोत्सर्गादिमैत्रकर्मरूपप्रातःकृत्यनिरूपणं । २ ये, वायुसेवनाश्च-
प्रष्टव्यायामतैलमर्दनोद्वर्तनस्नानादिपौर्वाहिककर्मनिरूपणं । ३ ये, तण्डुलशकदधि-
दुग्धमांसादिविविधखाद्यद्रव्यसंस्कारादिमाध्याह्निककर्मकथनं । ४ ये, कटुतिक्ता-
दिपद्मसंगुणकथनादि । ५ मे, स्त्रीसम्भोगताम्बूलसेवनादिवर्णनं । ६ छे, नानौषधि-
गुणवर्णनम् ।

No. CCCCLXVII.

Roga-rinis'chaya. Causes, nature and diagnosis of fever, dysentery, cholera and other diseases.

४६७ । रोगविनिश्चयः ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं । प० २१ । पङ्क्ति० ५ । श्लो० ३५० । अ० वल्लीयं । आ० तुलुट-
कागजः । का०—? । श्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । प्रणम्य जगदुत्पत्तिस्थितिसंहारकारणम् ।

स्वर्गापवर्गयोर्द्वारं त्रैलोक्यशरणं शिवम् ॥

नानामुनीनां वचनैरिदानीं समासतः सद्भिषजां नियोगात् ।

सोपद्रवारिष्ठनिदानलिङ्गे निबध्यते रोगविनिश्चयोऽयम् ॥

समाप्तिवा० । खण्डितत्वात् शेषवाक्यादि नास्ति ।

विषयः । च्वरातीसारविस्त्रुचिकादिरोगनिदानं ।

No. CCCCLXVIII.

Sāṅkhya-kaumudī. An epitome of the Sāṅkhya Philosophy in verse. By Rāma-kriṣṇa. This is a very different work from the Sāṅkhya-tattva-kaumudī, otherwise called Sāṅkhya Kaumudī, of Vāchaspati Mis'ra. Hall's *Contributions*, 5.

४६८ । साङ्ख्यकौमुदी ।

ग्रन्थकारः रामकृष्णः ।

विवरणं । प्रायः परिशुद्धं । प० ४० । पङ्क्ति० ५ । श्लो० ७६० । अ० वङ्गीयं । आ०
तुल्टकागजः । का०—? । म्या० भारतवर्षीयगवर्णमेण्टः ।

प्रा० वाक्यं । कृष्णं प्रणम्य पुरुषात् प्रकृतेश्च परं विभुम् ।
तन्यते रामकृष्णेन रम्येयं साङ्ख्यकौमुदी ॥

समाप्तिवा० । इति षष्टिपदार्थानामष्टाभिः सह सिद्धिभिः ।
तथाचात्र षष्टिपदार्थविवेचनाद्रेदं प्रकरणमपितु मन्त्रमेवेति ।
इतिहामपराणादौ द्वागूढप्रत्ययार्थिभिः ।
रामकृष्णता शश्वद् दृश्यतां साङ्ख्यकौमुदी ॥
इति साङ्ख्यकौमुदी समाप्ता ॥

विषयः । प्रकृतिपुरुषादिषष्टिपदार्थविवेचनादि ।

No. CCCCLXIX.

Munda-málá Tantra. An original Tantra, probably incomplete. The initial verse seems doubtful. Contents: 1, descriptions of Bhuvanesh'varí and other Vidyás; 2, rosaries; 3, proper place and seat for repeating mantras; 4, sacrifice of fish and flesh meat; 5, attainment of perfection in mantras; 6, mode of worshipping Bhuvanesh'varí.

४६९ । मुण्डमालातन्त्रम् ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १३ । पङ्क्ति० ५ । श्लो० १८७ । अ० वङ्गीयं । आ०
देशीयकागजः । का०—? । म्या० भारतवर्षीयगवर्णमेण्टः ।

प्रा० वाक्यं । लक्ष्मीबीजादिभेदेन पञ्चमी सा भवेदिह ।
एकाक्षरी मह्वाविद्या बीजहीना भवेत्युरा ॥
भुवनेशी त्र्यक्षरी तु मह्वाविद्या प्रकीर्ताता ।
देव्युवाच । दुष्टविद्याश्च देवेश कथिता न प्रकाशिताः ।
इदानीं देव भावेन कथयानन्दसुन्दर ॥

समाप्तिवा० । गोप्तयश्च प्रयत्नेन यद्यत्तव बल्लभः ।
यस्मै कस्मैन दातव्यं जीवनं तस्य दुर्लभं ॥
इति मुण्डमालातन्त्रे षष्ठः पटलः ।

विषयः । १ मे, भुवनेश्वरीादिकतिपयविद्याकथनं । २ ये, अक्षमालादिकतिपयमालानि-
र्माणकथनं । ३ ये, जपस्थानासनादिकथनं । ४ र्थे, मन्त्रस्यच्चागादिवलिदानप्रकारः ।
५ मे, मन्त्रपुरस्चरणविधिः । ६ ठे, भुवनेश्वरीपूजनप्रकारः ॥

Achārasāra Tantra. Fragment of a Tantra on the duties of a Kaula.

४७० । आचारसारतन्त्रं ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं । प० ५ । पङ्क्ति० ६ । श्लो० ९५ । अ० वङ्गीयं । आ० देशी-
यकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । खण्डितं पत्रद्वयं ।

समाप्तिवा० । वामे वामा रमणकुशला दक्षिणे चारुपात्रं

अग्ने न्यस्तं चमकपुटकं शूकरस्योष्णमांसं ।

स्कन्धे वीणालसितसुभगा सम्मतिः सत्कथायां

कौलो धर्मः परमगहनो योगिनामथगम्यः ॥

इत्याचारसारतन्त्रे महारहस्ये सप्तमः पटलः ।

विषयः । १, २, ३, पटला न सन्ति । ४ र्थे, कोलधर्माक्तिः । ५ मे, कानक्रोधादिरिपुद्-
मनादिसाधनोपायविशेषकथनं । ६ ष्ठे, कौलाचारेण शक्तिसाधनादिकथनं ।

७ मे, संविदाख्यज्ञानजननोपायकथनं ।

Dvirūpa-kosha. A vocabulary of words of the same or similar sounds but different spellings. By Purushottama Deva.

४७१ । द्विरूपकोषः ।

ग्रन्थकारः पुरुषोत्तमदेवः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ५ । पङ्क्ति० ६ । श्लो० ८० । अ० वङ्गीयं । आ०
देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ द्विरूपकोषः । भवेदापाठ आशाढो विपुवद्विसुवञ्च तत् ।

मातुःष्वसा मातुःस्वसा कश्यायां कथिता कषा ॥

समाप्तिवा० । हलन्तो गीयते कश्चिददन्तोपि च गीयथे ।

दुर्लभा ग्रन्थतो लोके धातुबीजप्रमाणतः ॥

इति पुरुषोत्तमदेवविरचितो द्विरूपकोषः समाप्तः ।

विषयः । एकस्य शब्दविशेषस्य आकृतिवैकल्यकथनं ।

No. CCCCLXXII.

Sandhyá-pádhati. Liturgy for the three diurnal prayers, according to the ordinance of the Yajur Veda.

४७२ । सन्ध्यापद्धतिः ।

ग्रन्थकारः—?

विवरणं । अपरिशुद्धं प्राचीनञ्च । प० ७ । पङ्क्ति० ८ । श्लो० १८२ । अ० वक्त्रायं । आ०

देशीयकागजः । का० शकाब्दाः १७२९ । स्या० भारतवर्षीयगवर्णसेण्टः ।

प्रा० वाक्यं । अथ यजुर्वेदोक्तसन्ध्याप्रयोगः । आदौ कुशस्तान ।

ॐ शन्न आपो धन्वन्या शमनः सन्तु नूथाः (?) इत्यादि ।

समाप्तिवा० । नमो मण्डलद्वीपाय शिरोरत्नाय धूर्जटिकलाभिर्वर्द्धमानाय नमः सोमाय चारवे

ॐ चन्द्राय नमः । इति सन्ध्यापद्धतिः समाप्ता ।

विषयः । प्रतिदिनब्राह्मणकर्त्तव्यसन्धानुष्ठानोक्तिः ।

No. CCCCLXXIII.

Karpóra-stava-tíká. A gloss, by Anantaráma, on a hymn to Durgá, entitled *Karpóra-stava*, or 'the camphor praise,' said to have been composed by Mahákála, one of the attendants of Śiva. The hymn occurs under the name of *Syámástotra* under No. CCCXVII, and is there said to be an extract from the *Víra Tantra*.

४७३ । कर्पूरस्तवटीका ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ९ । पङ्क्ति० ५ । श्लो० १२६ । अ० वक्त्रायं । आ०

देशीयकागजः । का० शकाब्दाः १७२६ । स्या० भारतवर्षीयगवर्णसेण्टः ।

प्रा० वाक्यं । कर्पूरमित्यादि । कर्पूरमित्यत्र ककाररेफथोर्मध्यमपरिरहितं, अकाररेफकारो-
काररहितमित्यर्थः ।

समाप्तिवा० । प्रतिजनु प्रतिजन्मनि देवीभक्तो भक्तो भवति ॥ २२ ॥ इतोत्यादि ।

इतिशब्द एवम्प्रकारार्थः, ते तव सर्वभिदिप्रदायकं श्लोचं कथितम्, इति टीका
समाप्ता ।

विषयः । कर्पूरस्तवार्थविवरणं ।

No. CCCCLXXIV.

S'ra-saṅhītā. A Tantric dialogue in which Ś'iva, in reply to Nandi, discourses on, 1st, Prakṛitī and Purasha ; 2nd, the corporeality of Viṣṇu, Mahādeva, &c. ; 3rd, the constituent elements of creation ; 4th, the condition of a Brahmachārī ; 5th, the difference between the individual and the universal souls ; 6th, the organs of sense ; 7th, the organs of life, 8th, praise of the Devī ; 9th, birth of the Devī ; 10th, duties of the several orders and conditions of life ; 11th, hymns to Brahmā, Viṣṇu, Devī, &c.

४७४ । शिवसंहिता ।

ग्रन्थकारः—?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ९३ । पङ्क्ति० ७ । श्लो० २५११ । अ० वङ्गीयं ।

आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।

प्रा० वाक्यं । कैलासशिखरे रम्ये देवदेवं जगद्गुरुम् ।

ध्यानतत्परमासीनं प्रसन्नमुखपङ्कजम् ॥

सुरासुरशिरोरत्नरञ्जिताङ्घ्रियुगं प्रभुं ।

प्रणम्य शिरसा नन्दो कृताञ्जलिरभाषत ॥

नन्दुवाच । देव त्वं जगतामीश सर्वसुत्यो जगन्मयः ।

विश्वकर्त्ता विश्वपाता विश्वहर्त्ता च सर्वविरु ॥

त्वत्परा देवता नास्ति त्वमेव शरणं सताम् ।

त्वत्प्रसादादहं देव सर्वं जानामि निश्चितम् ॥

देवदेव महादेव संशयोस्ति महान्मम ।

रहस्यं किञ्चिदिच्छामि प्रष्टुं त्वां भक्तवत्सल ॥

देवतायास्त्वया कस्याः श्रोत्रमेतद्विवानिशं ।

पथते भक्तिभावेन किरुार्थमिदं प्रभो ॥

समाप्तिवा० । खण्डितत्वात् शेषवाक्यं न लिखितं ।

विवयः । अस्य एकादशपरिच्छेदाः प्राप्ताः । तत्र १ प्रथमपरिच्छेदे प्रकृतिपुरुषादिनिरूपणं ।

२ ये, विष्णुमहादेवादिशरोरपदार्थनिरूपणं । ३ ये, प्राकृतजीवदेहस्थितप्राणादि-

पदार्थकथनं । ४ ये, ब्रह्मचर्याद्यायमतदर्मादिकथनं । ५ मे, जीवात्मपरमात्मनोः

परस्परतारतम्यनिरूपणादि । ६ छे, शब्दस्पर्शादिज्ञानसृष्टिप्रकारविशेषादि-

कथनं । ७ मे, सृष्ट्यपदार्थकतिपयनामदेहतत्त्वादिकथनं । ८ मे, देव्या माहा-

त्म्यवर्णनादि । ९ मे, देवीजन्मोपाख्यानादि । १० मे, वर्णाश्रमाचारादिनिरू-

पणम् । ११ श्रे, ब्रह्मविष्णुदेव्यादिसवकथनादि ।

No. CCCCLXXV.

Gáyatrí-hṛidayā. Origin, meaning and use of the Gáyatrí in the adoration of the Universal soul,—alleged to have been described by Brahmá in reply to a query of Vasishṭha.

४७५ । गायत्रीहृदयम् ।

ग्रन्थकारः— ?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ६ । पङ्क्ति० ५ । श्लो० ९० । अ० वङ्गोयं । आ० तुलटकागजः । का०— ? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ गायत्रीहृदयम् । अथातो वशिष्ठः स्वयम्भुवमष्टच्छत् भगवन् गायत्रीं नो ब्रूहि । श्रीत्रक्ष्णावाच । ब्रह्मज्ञानोत्तिप्रकृतिं गायत्रीं व्याख्यास्यामः ।

समाप्तिवाक्यं । इक्षामुत्र च सर्वत्र सुखमाप्नोति मानवः ।

गायत्रीहृदयं नित्यं + + यो ब्राह्मणः पठेत् ॥

गायत्र्याः षष्टिसहस्रलक्षत्रयजपस्य फलं लभते ।

सर्वतीर्थेषु स्नातो भवति । सर्वं वंदे जातो (?) भवति ।

सर्ववदाधोती भवति । इति गायत्रीहृदयं समाप्तम् ।

विषयः । गायत्र्युत्पत्तिदर्शितद्विपरिणामादिकथनं ।

No. CCCCLXXVI.

Gauríkanchūlká, 'or the boddice of Gaurí.' An astro-medical dissertation, forming the last chapter of *Gopáta Saūhítá.* Contents : discrimination of the age of the moon, the day of the week, and the influence of the Nakshatras, when collecting herbs or digging out roots and simples ; duration of disease influenced by the Nakshatras ; treatment of herpes, gonorrhoea, glandular swellings on the neck, &c. ; preparation of conserves with silk-cotton tree, *plumbago zeylanica,* *vitex negundo* and other substances, for securing perpetual juvenescence.

४७६ । गौरीकञ्चुलिका ।

ग्रन्थकारः— ?

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० १५ । पङ्क्ति० ७ । श्लो० ६२० । अ० वङ्गोयं । आ० देशीयकागजः । का०— ? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । देव्युवाच । ज्ञातं तव प्रसादेन यथा कालस्य वचनं ।

मन्त्रस्य सारमभूतनिदानोमोपधं वद ॥

समाप्तिवा०। स्रग्दृष्टाविशाखाश्च ज्येष्ठामूलानुराधिकाः ।

धनिष्ठा श्रुतभिषा चैव हितमौषधभक्षणम् ॥ इति गौरीकञ्जुलिका समाप्ता ।

विषयः । औषधिखननोत्पाटनादौ तिथिवारनक्षत्रादिनियमः । नक्षत्रविशेषे रोगोत्पन्नो

तद्भेदकालसाध्यासाध्योक्तिः । द्रुप्रमेहगण्डमालादिविविधरोगविशेषचिकित्सा ।

शरीरजराविनाशकशास्त्रलीचित्रकनिर्गुण्डादिकल्पकथनम् ॥

No. CCCCLXXVII.

Kālī-kūḍī-sahasranāmā-stuti-ratna-ṭīkā. A commentary, by Pūrṇānanda Paramahaṅsa, on a hymn in praise of Kālī. The hymn comprises a thousand epithets, every one of which begins with the letter क = k, and is an extract from the *Mahākāla Saṁhitā* where it is named *Sundarī-s'aktidāna*.

४७७ । सुन्दरीशक्तिदानाख्यकालीकादिसहस्रनामस्तुतिरत्नटीका ।

ग्रन्थकारः पूर्णानन्दपरमहंसः ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० २६ । पङ्क्ति० १२ । श्लो० ११४४ । अ० वङ्गीयं ।

आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । कैलाशशिखरे देवी शङ्करं पप्रच्छ । कैलाशशिखरे किन्भूते, रम्ये, नानारत्नविभूषिते, नानावृत्तलतया आकीर्णे, व्याप्ते, नानापक्षिवरैर्युते, चतुर्मण्डपसंयुक्ते । चतुर्मण्डल-इति क्वचित्पाठः ।

समाप्तिवा०। सर्वविद्याधिपो भवेत् । शून्यालये इत्यादि । एषु स्थानेषु सर्वकामार्थपिडये सहस्रना-माख्यस्रोत्रं पठेदिति ॥

इति श्रीपूर्णानन्दपरमहंसविरचिता कालीकादिसहस्रनामस्तुतिरत्नटीका समाप्ता ।

विषयः । ककारादिशब्दक्रमपठितकालीसहस्रनामार्थविवरणम् ।

No. CCCCLXXVIII.

Sundarī-s'aktidāna. A hymn to Kālī, by Ādinātha Mahākāla. Vide No. CCCCLXXVII.

४७८ । सुन्दरीशक्तिदानं ।

ग्रन्थकारः आदिनाथमहाकालः ।

विवरणं । प्रायः परिशोधितं प्राचीनञ्च । प० २२ । पङ्क्ति० ७ । श्लो० ४६४ । अ० वङ्गीयं ।

आ० तुल्टकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । कैलाशशिखरे रम्ये नानारत्नविभूषिते ।

नानावृक्षलताकीर्णे नानापद्मिरेवैर्युते ॥

चतुर्भण्डपसंयुक्ते शृङ्गारमण्डपाश्र्विते ।

समाधौ संस्थितं शान्तं क्रोडन्तं योगिनीप्रियं ॥

तत्र मौनधरं दृष्ट्वा देवो पप्रच्छ शङ्करम् ।

समाप्तिवा० । इति निगदितमशेषं कालिकावर्णरूपं प्रपठति यदि भक्त्या सर्वमिडीश्वरः स्यात् ।

अभिनवसुखाकां सर्वविद्याभिराकां भवति सकलमिद्धिः सर्ववीरादिमिद्धिः ॥

इति सङ्क्षेपतः प्रोक्तं किमन्यच्छ्रोतुमिच्छसि ।

इति श्रीमदादिनाथमहाकालविरचितायां महाकालमंहितायां कालीकालसंवादे

सुन्दरीशक्तिदानाख्यं कालीस्वरूपं सहस्रनामस्तोत्रं समाप्तम् ।

विषयः । ककारादिशब्दक्रमेण कालीसहस्रनामकथनं ।

No. CCCCLXXIX.

Vijakosha. Explanations of mystic mantras—an extract from the *Bhairava Tantra*. By Krodhís 'a-bhairava.

४७५ । वीजकोषः ।

यन्यकारः क्रोधीशभैरवः ।

विवरणं । प्राचीनमपरिशोधितञ्च । प० ५ । पङ्क्ति० ६ । श्लो० ७५ । अ० वङ्गीयं ।

आ० देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अथ वक्ष्ये मनोः कोषं कथितं भूतयक्षडामरे । क्रमशो वीजविधानं तत्र श्रोत्रा-
दीनां विज्ञानं ।

समाप्तिवा० । किङ्करो पिशिताक्षी च किन्नरी च मनोहरी ।

ध्वाङ्क्षवैतालिकं फेत्कारिणीशूलपाशधरे (?) ॥

चतुर्विंशतिबीजानि तन्त्रे खुमर्थक्षडामरे (?) ।

इति श्रीमत्क्रोधीशभैरवविरचिते भैरवतन्त्रे वीजकोषः ॥

विषयः । ओं श्रीं इत्यादि चतुर्विंशतिबीजविशेषोद्धारः ।

No. CCCCLXXX.

Gaṅgāstava. Hymn, by Bhagīratha, in praise of the river Ganges: an extract from Vrihaddharma Purāṇa. This is different from the works noticed under Nos. CCCCLV and CCCCLVIII.

४८० । गङ्गास्तवः, वृहद्भूमिपुराणमध्यमखण्डोचः ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायः परिशुद्धञ्च । प० १० । पङ्क्ति० ६ । श्लो० २०५ । अ० वङ्गोयं ।

आ० देशीयकागजः । का०— । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । शुक्र उवाच । अथ देवी तदा गङ्गा तपस्यन्तं भगीरथं ।

आत्मानं दर्शयामास श्वेतं चारु चतुर्भुजम् ॥

समाप्तिवा० । शुक्र उवाच । इत्युक्त्वा सा तदा देवो तत्रैवान्तरधीयत ।

भगीरथोऽपि राजर्षिरात्मानं बद्धमन्यत ॥

इति वृहद्भूमिपुराणे मध्यमखण्डे गङ्गास्तवः ।

विषयः । भगीरथकृतगङ्गास्तुतिः ।

No. CCCCLXXXI.

Gāyatrī-brāhmaṇollāsa Tantra. Five chapters of the *Kāmadhenu Tantra*, containing: 1st, rules for the repetition and meditation of the Gāyatrī; 2nd, purport of the words *bhur*, *bhuva* and *sva* (called *vyāhṛiti*) in the Gāyatrī; 3rd, the object of the Gāyatrī; 4th, the brahminical thread, the vehicle of Gāyatrī; 5th, the daily triple worship, prayers, &c.

४८१ । गायत्रीब्रह्मणोल्लासतन्त्रं, सृचोपत्रसहितं ।

ग्रन्थकारः—?

विवरणं । प्राचीनं प्रायः परिशुद्धञ्च । प० ३८ । पङ्क्ति० ६ । श्लो० ८२५ । अ० वङ्गोयं । आ०

देशीयकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । श्रीदेव उवाच । अधुना सम्प्रवक्ष्यामि गायत्रीं परमाचराम् ।

स्मरणात् सर्वपापेभ्यो मुक्तो भवति तन्त्रणात् ॥

समाप्तिवा० । तेषापाः प्रययुः शोधं स प्रययो स्थानमुत्तमस (?) ।

बलिदानं विना हत्यागत्या सर्वत्र गर्हिता ॥

प्रसङ्गात्कथिता हत्या बलिदानं विना यथा ।

इति कामधेनुतन्त्रे आगमसन्दर्भे ज्ञानदर्पणे श्रोतवदेवोसंवादे आत्मज्ञाननिरूपणं
गायत्रीब्राह्मणोक्तान्तं समाप्तम् ॥

विषयः । अत्र पञ्च पटलाः सन्ति । १ प्रथमे पटले ध्यानजपादिविविधगायत्र्युपयोगिवि-
धानकथनं । २ ये, भूरादिव्याहृत्यर्थनिरूपणादि । ३ ये, गायत्रीजप्यस्वरूपादि-
कथनं । ४ र्थे, गायत्र्यावाहनयज्ञोपवीतनिर्माणादिकथनं । ५ मे, सन्धोपासना-
द्युक्तिः ।

No. CCCCLXXXII.

Tripurá-sára-samuchhaya Tíkā. A commentary, by Govinda S'armá,
on the *Tripurá-sára-samuchhaya*, a treatise on the worship of Tripurá.

४८२ । त्रिपुरासारसमुच्चयटीका ।

ग्रन्थकारः गोविन्दशर्मा ।

विवरणं । प्रायः परिशुद्धं प्राचीनञ्च । प० ४० । पङ्क्तिः ७ । श्लो० ११२५ । अ० वङ्गीयं ।
आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।

प्रा० वाक्यं । नत्वा शङ्करचरणं श्रीमद्गोविन्दशर्मणा ।

त्रिपुरासारटीकेयं रच्यते सार + + ना ॥

तस्यै दिशि सततमञ्जल्लिरेष पौष्यः

प्रक्षिप्यते मुखरितो मधुरैर्द्विरेफैः ।

जागर्ति यत्र भगवान् गुरुचक्रवर्ती

विश्वेद्यप्रणयनाटकसूत्रधारः ॥

समाप्तिवा० । तेजोविशेषणं जनयति तद्बोधं करोति । कीदृक् सक्तः, शक्तितन्त्रनिवितः कुशलः,

तथा सूत्राक्षमालायुक्तः सूत्ररूपाकारः, अकारादिचकारान्तवर्णमालायुक्तः, एवं

चिन्तनं नित्यजपरूपो भवति ॥

इति श्रीगोविन्दाचार्यविरचितायां श्रीत्रिपुरासारसमुच्चयटीकायां पदार्थादर्भे द-

शमः पटलः समाप्तः ।

विषयः । त्रिपुरासारसमुच्चयार्थशाख्यानं ।

No. CCCCLXXXIII.

Aparokshánubhūti alias *Aparokshánubhava*. A short metrical para-
phrase of the Vedānta scheme of salvation, touching most of the leading
topics of the doctrine, which a candidate for release from the trammels
of the world has to bear prominently in mind. By S'aṅkara Ācharyya.
Hall's *Contributions*, 104. Aufrecht's *Bodleian Catalogue*, 223.

४ ८३ । अपरोक्षानुभूतिः ।

ग्रन्थकारः शङ्कराचार्यः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ४ । पङ्क्ति० १०—१३ । श्लो० १५२ । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । श्रीहरिं परमानन्दमुपदेशारमीश्वरं ।

व्यापकं सर्वलोकानां कारणं तं नमाम्यहं ॥

अपरोक्षानुभूतिर्वै प्रोच्यते योगसिद्धये ।

सद्भिरेव प्रयत्नेन वीक्षणोपा मुहुर्मुहुः ॥

समाप्तिवा० । परिषदं मनो येषां केवलो (?) पञ्चसिद्धिदः ।

गुरुदैवतभक्तानां सर्वेषां सुखभो भवेत् ॥

श्रीमत्परमहंसपरिव्राजकाचार्यश्रीमत्शङ्कराचार्यविरचिता अपरोक्षानुभूतिः

समाप्ता ।

विषयः । देहात्मबुद्ध्यादिनिराशकज्ञानोपदेशः ॥

No. CCCCLXXXIV.

Svarodaya. An Astrological dissertation on the indications which the human breath affords under particular circumstances and astral conjunctions of the duration of life and future events. The *Svaratattva* of Jivanátha, belonging to the Bodleian collection (p. 337), is described by Aufrecht, as having the alternative title of *Svarodaya*, but its initial and concluding verses are different. The subject, however, of both the works appears to be the same; and some of the verses quoted by Aufrecht occur in the MS. under notice.

४ ८४ । खरोदयं ।

ग्रन्थकारः — ?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १३ । पङ्क्ति० ११ । श्लो० ४९४ । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । श्रीपार्वत्युवाच । देवदेव महादेव सर्वज्ञ परमेश्वर ।

कथयस्व प्रभो ज्ञानं कृपां कृत्वा दयानिधे ॥

कथं ब्रह्माण्डमुत्पन्नं कथं वा परिवर्तते ।

समाप्तिवा० । इदं खरोदयं शास्त्रं सर्वज्ञेन प्रकाशितं ।

सर्वान्तिप्रभवत्त्वेन लोकानां हितकाम्यया ॥

एवं प्रवर्तितं लोके प्रसिद्धं सिद्धयोगिभिः ।

आचन्द्रार्कग्रहं यावत् पठतां सिद्धिदायकं ॥

इति श्रीजसामक्षेत्रसंवादे खरोदयं शास्त्रं समाप्तं ।

विषयः । नासिकारन्ध्रविनिर्गतदक्षवामश्वासफलस्य इडादिनाद्यादीनां च विवरणं ।

No. CCCCXXXV.

Pavanavijaya. Tantric form of Yoga meditation. The creation, support and the dissolution of the universe; the different effects of the vital air escaping at death through one of the nostrils or the mouth; the symptoms of death, &c.; regulation of breath in inspiration and expiration; suppression of breath; circulation of vital air through the three principal arteries, *idá*, *pingalá* and *susumná*. Aufrecht's Bodleian Catalogue 107.

४८५ । पवनविजयः ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० २४ । पङ्क्ति० ६ । श्लो० १९२ । अ० वङ्गीयं । आ० तुलुटकागजः । का०—? । स्था० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । मन्त्रेश्वरं नमस्कृत्य शैलजा गणनायकं ।

गुरुञ्च परमात्मानं भयसंसारतारणं ॥

श्रीदेवुवाच । देवदेव महादेव कृपां कृत्वा ममोपरि ।

सर्वसिद्धिकरं ज्ञानं कथयस्व महाप्रभो ॥

कथं ब्रह्माण्डमुत्पन्नं कथं वा परिवर्तते ।

कथं विलीयते देव वद् ब्रह्माण्डनिर्णयम् ॥

समाप्तिवा० । चिन्तयेत्परमात्मानं यो वदेत्स भविष्यति ।

इति श्रीशिवोत्तमसंवादे नवप्रकरणान्वितपवनविजयः समाप्तः ।

विषयः । दक्षिणवामनासारन्ध्रविनिर्गतवायोर्द्वयश्चरोगादिकतिपथकायुषु शुभाशुभफल-प्रदत्वकथनं ।

No. CCCCLXXXVI.

Mátriká-jaganmañgala-kavacha. A charm bearing the name of *Mátriká*, a form of *Durgá*. This work professes to be an extract from the *Chintámáni Tantra*.

४ ८६ । मातृकाजगन्मङ्गलकवचं ।

ग्रन्थकारः— ?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ६ । पङ्क्ति० ८ । श्लो० १२६ । अ० वङ्गोयं । आ० तुल्यटकागजः । का०— ? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । ईश्वर उवाच । शृणु कमलपत्राक्षि मातृकां ब्रह्मरूपिणीं ।

समाप्तिवा० । स एव धन्यो यस्म्यर्थं महेशो व्यग्रमानसः ॥

इति चिन्तामणितन्त्रे देवीश्वरसंवादे मातृकायोजगन्मङ्गलं नाम कवचं समाप्तं ।

विषयः । मातृकाकवचतद्धारणप्रशंसादिकथनं ।

No. CCCCLXXXVII.

Grantha-saṅgraha. This is another exemplar of No. CCCXXVII., but it includes seven chapters, and not six as the latter, substituting the last in the place of the Bengali maxims of Khaná. Contents : 1st, horoscopic calculation of the life of an infant ; 2nd, influence of certain conjunctions of planets and stars at the birth of a child on the life of its mother ; 3rd, ditto ditto on the life of its father ; 4th, calculations for ascertaining the sex of a person from his horoscope ; 5th and 6th, effect of the planets according to their positions on the prospects of a child ; 7th, fatal conjunctions.

The work professes to be a compilation by Prajapati Dása, a Vadya by caste, from the *Varaha Sutra* and other leading works on astrology.

४ ८७ । ग्रन्थसङ्ग्रहः ।

ग्रन्थकारः प्रजापतिदासः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १० । पङ्क्ति० ६-७ । श्लो० २२५ । अ० वङ्गोयं । आ० तुल्यटकागजः । का०— ? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । इष्टदेवं नमस्कृत्य गोपालं कुलदैवतं ।

श्रीप्रजापतिदासेन क्रियतेग्रन्थसङ्ग्रहः ॥

नवग्रहान्नमस्कृत्य देवीं सरस्वतीं तथा ।

प्रणिपत्य गुहं किञ्चिज् ज्योतिर्ग्रन्थो निगद्यते ॥

सद्वैद्योर्हं कुले जातः परिहारः कृतो मया ।

ज्योतिर्वित्पु च सर्वेषु ब्राह्मणेषु विशेषतः ॥

वराहकृतसूत्रेण यत्किञ्चित् क्रियते मया ।
ज्योतिर्विद्वः प्रपश्यन्तु ग्रहाणां सुविचारकाः ॥
पञ्चस्रराभिधानञ्च ग्रन्थं निदानसंश्रयम् ।
किञ्चिदुद्देशगम्यञ्च खलुपं वक्ष्यामि शाश्वतम् ॥
ज्योतिर्विद्विः पुरा सर्वैः कृतो निर्णयविस्तरः ।
तन्वादिद्वयपर्यन्तं राशिचक्रे व्यवस्थितम् ॥
धर्मकर्मसुखं दुःखं मूर्त्यादिसुतबाम्भवम् ।
तत्र बुद्ध्या कुमतयो वल्गयन्ति यथातथा ॥
अपास्य मरणं जीवं चाहयन्ति (?) शुभाशुभम् ।
मरिष्यति यदा दैवात् को भोक्ष्यति शुभाशुभम् ॥

समाप्तिवा० । आयुर्दायं तथारिष्टं यदुक्तं ग्रन्थसङ्गृहे ।
पापदण्डे भवेद्विष्टं शुभदण्डे शुभप्रदः ॥
इति सप्तमोऽध्यायः । समाप्तोऽयं ग्रन्थः ।

विषयः । अत्र सप्ताध्यायाः सन्ति । तत्र १ मे, पताकीचक्रविचारानुसारेण शिशुरिष्टिकथ-
नादि । २ ये, शिशुप्रसवकाले स्थानविशेषस्थितग्रहविशेषानुसारेण मातरिष्टि-
कथनं । ३ ये, तन्वादिभावविशेषस्थितग्रहविशेषानुसारेण पितरिष्टिकथनं ।
४ ये उत्पन्नस्य जन्तोः स्त्रीपुंनपुंसकादिज्ञानप्रकारः । ५ मे, ६ ष्ठे, तन्वादिभाव-
स्थितरव्यादिग्रहशुभाशुभफलान्तिः । ७ मे, मृत्युयोगविचारः ।

No. CCCCLXXXVIII.

Prasna-kaumudī. A manual of foretelling, or ready means of calculating replies to recondite questions. By Vibhākara Achāryya.

४८८ । प्रश्नकौमुदी ।

ग्रन्थकारः विभाकराचार्यः ।
विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १० । पङ्क्ति० ८ । श्लो० २४५ । अ० वक्त्रियं
आ० तुल्यटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेषः ।
प्रा० वाक्यं । शक्त्या युक्तं प्रणम्यादौ शिवं सन्तोषतः सतां ।
श्रीमान् विभाकराचार्यः करोति प्रश्नकौमुदीं ॥
प्रश्नयेन्मौनिनः सर्वे सन्तः सर्वगुणान्विताः ।
शिवशक्तिप्रभाषेन प्रश्नं वक्तुं समोद्यमः ॥

समाप्तिवा०। एवं कृते विधानेन घनलाभो भविष्यति ॥

इति प्रश्नकौमुद्यां धनोद्धारो नाम द्वादशोऽध्यायः समाप्तः ।

विषयः । धातुमूलजीवघटितविविधप्रश्नगणनाप्रकारकथनं ।

No. CCCCLXXXIX.

Jyotih-sāgara-sāra. Judicial astrology, by Mathures'a. Contents: 1, conjunctions of the *tithis* or ages of the moon, days of the week, and the constellations; 2, the duration of the influence of each of the planets on human life, and its effects; 3-5, calculation of auspicious conjunctions of planets and stars for marriage, first entrance of a bride into her husband's house, ceremonies during conception, birth, first eating of rice, and other domestic observances. I. O. 1052.

४८९ । ज्योतिःसागरसारः ।

ग्रन्थकारः मधुरेशः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १० । पङ्क्ति० ८ । श्लो० ५१५ । अ० वक्ष्येयं ।
अ० तुलटकागजः । का०—? । स्या० भारतवर्षीयिगवर्षमेष्टः ।

प्रा० वाक्यं । जगदीशं हरिं नत्वा लोकानुग्रहकारिणं ।

ज्योतिःसागरसारेयं मधुरेशेन रच्यते ॥

समाप्तिवा०। अन्यदन्यत्र विज्ञेयं नोक्तं ग्रन्थस्य गौरवात् ।

इति ज्योतिःशास्त्रसागरसारे पञ्चमोऽध्यायः समाप्तः ॥

विषयः । अत्र पञ्चाध्यायाः सन्ति । तत्र १ मे, तिथिवारनक्षत्रयोगजाततत्तद्योगकथनम् ।
२ ये, राशिभोग-कालशुद्ध्यादिकथनं । तृतीयपञ्चमयोर्मध्ये विवाहबध्वागमनग-
र्भाधानपञ्चानृतजातकान्नप्राशनादिविविधकर्षणं शुभमुहूर्तादिनिरूपणं । अत्र
तृतीयचतुर्थ्याध्यायनामोऽध्यायो नास्ति ।

No. CCCCXC.

Chandronmīlana. An astrological miscellany compiled from various works, but principally from the following five Tantras, *viz.* *Rudra-yāmala*, *Brahma-yāmala*, *Vishnu-yāmala*, *Umā-yāmala*, and *Budha-yāmala*, as also the *Adichūdāmani*, a work said to have been compiled by the chief of the Jainas, that is, Jina himself. It contains directions for and the mode of foretelling the past, the present, and the future; loss, gain and success in warfare; accidental death; attainment of wealth; human

thoughts; the contents of a closed fist; hidden property; empty receptacles; the names of thieves and those of their villages; nights, figures and dates; assaults on forts; famine; the measure of rain during the rainy season; overthrow of kings; revolutions; the sites for tanks, wells, fountains and gardens; the locale of fish; merits of horses, elephants and other animals; trade, sale and purchase; the councils of kings * * *; the transition to heaven or hell after death; in short all and everything that exists in the three regions of the universe, and occurring among men, gods and titans. *Index Of.* 854.

४८० । चन्द्रोन्मीलनं ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १९ । पङ्क्ति० ६ । श्लो० ४८५ । अ० वक्तव्यं ।

आ० तुल्लटकागजः । का०—? । स्था० भारतवर्षीयगवर्णमेषः ।

प्रा० वाक्यं । नमस्कृत्य गणाधीशं विश्वरूपं त्रिलोचनं ।

ब्रह्मविष्णु तथा शुक्रं सर्वरूपां सरस्वतीं ॥

खरसङ्घा गणाः सर्वाः (?) अनिलं स्वर्यचन्द्रकौ ।

प्रथित्यां पञ्चभूतानि स्मरेन्मद्दिपमर्दिनीम् ॥

सप्तार्द्धपीठदेवांस्य चतुःषष्टिञ्च योगिनीम् ।

नमस्कृत्य मया सर्वं दर्शनाद्गुरुभाषितं ॥

जामलं ब्रह्मरूद्रस्य विष्णोर्जामलमेव च ।

उमाया जामलं ज्ञानं पञ्चमं बुधजामलम् ॥

आदिचूडामणेः सारं खयं जैनेन्द्रभाषितम् ।

तच्च दृष्टं मया ज्ञानं ग्रन्थभेदमनेकधा ॥

सारात् सारतरं ज्ञानं चीरे सर्पिर्थथा स्थितम् ।

समुद्रस्य यथा रत्नं पुष्पमध्ये यथा मधु ॥

पाषाणाग्निःस्रुतं सर्वं हिरणादि यथाक्रमम् ।

तथैव सर्वशास्त्राणां सारभूतं मया कृतम् ॥

दृष्ट्वा शास्त्राण्यनेकानि कोटिभेदशतानि च ।

तेन दृष्टेन शास्त्रेण चन्द्रोन्मीलनभाषितम् ॥

अतीतानागतञ्चैव वर्तमानं शुभाशुभम् ।

लाभो हानिर्जयो रुडे अपष्टत्युर्धनागमः ॥

सनोमध्ये च याचिन्ता मुष्टिभेदमनेकधा ।

लुकिश्च द्रव्यशून्यञ्च (?) ग्रामनाम च तस्करं ॥

निशाभोगं तथा ज्ञेयं सङ्ग्राहं च दिनमेव च ।
कोटभङ्गश्च दुर्भिक्षं प्राष्टपि जलदागमम् ॥
ऋत्तभङ्गं नरेन्द्राणां राष्ट्रभङ्गस्य लक्षणम् ।
वापीकूपजलोद्देशमुद्यानं मत्स्यमन्दिरम् ॥
द्विषतं षष्टिसङ्घमर्षकाण्डस्य (?) लक्षणम् ।
गजादिमर्वनश्रेषु (?) वाणिज्यं क्रयविक्रयं ॥
परोक्षमन्त्रो भूपानां पात्रखण्डश्च मुद्रितं (?) ।
परधी रमते यत्र जीवन्त्यमुपेक्षया ॥
वृषस्य सन्धियुक्तस्य उड्डं नष्टञ्च जातकम् ।
ज्ञातयं भूमिभागश्च सकलं निष्फलानि च ॥
सृतेषु गम्यते यत्र मोक्षश्च नरकानि च ।
अन्यच्च त्रिषु लोकेषु वर्तते सुरदानवैः ॥
उद्धृतञ्च मया ज्ञानं ज्ञातयं सचराचरं ।
इति चन्द्रान्मोलने तत्त्वसम्बन्धः प्रथमप्रकरणम् ॥
अतः परं प्रवक्ष्यामि वर्षावर्गं यथाविधि ।
एकैकस्य यथाभेदं कथयामि नमंशयः ॥ इत्यादि ।
समाप्तिवा० । बुद्धिभ्रंशो प्रजायेत ज्ञानं नैव स्फुटे (?) भवेत् ।
एतैर्दोषैर्विनिर्मुक्तिं कठिनीं सूद्धिं सञ्चसेत् ॥
इति चन्द्रान्मोलनं समाप्तं ॥
विषयः । वक्तव्यविषयप्रतिज्ञाप्रश्नाक्षरनिर्णयातीतानागतवर्त्तमानलाभालाभजयाजयधातुमूल-
जीवादिविषयकप्रश्नगणनाविवरणं ।

No. CCCCXCI.

Chhândogya-bhâshya. A commentary on the first two chapters of the Chhândogya Brâhmaṇa of the Sâma Veda, in the order in which they have been quoted by Bhavadêva in his *Das'akarma padhathi*. The mantras refer principally to the marriage ceremony. Sâyaṇa Achârya is said to have commented upon this portion of the Brâhmaṇa; but the introductory verses which generally precede his works are here wanting, and the last two or three folia of the MS. being missing, it is difficult to make out the author. The last eight chapters of the Brâhmaṇa, constitute the Chhândogya Upanishad.

४८१ । कान्दोग्यभाष्यं ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० २० । पङ्क्ति० ६ । श्लो० ८५० । अ० वङ्गीय । आ०
तुलटकागजः । का०—? । स्था० कलिकातास्या एशियाटिक् मोसाइटो ।

प्रा० वाक्यं । शङ्कराय नमस्तस्मै भक्तानां यत्प्रसादतः ।

सूक्ष्मान्तर्हितदूरस्था भावा भान्ति यथाग्रतः ॥

स्थानुरिव भारद्वाजाः किलाद्रूदधीख वेदं (?) ।

न विजानाति योर्थं तत्र न श्वतनकिमेति (?) ॥

अतो मन्त्रार्थज्ञाने यतितव्यम् । इत्यादि ।

समाप्तिवा० । खण्डितत्वात् परिसमाप्तिवाक्यं न लिखितं ।

विषयः । वैदिकमन्त्रार्थविवरणं ।

No. CCCCXCII.

Padārtha-dharma-saṅgraha. A Vaisheshika treatise on matter and its attributes. Anonymous.

४८२ । पदार्थधर्मसङ्ग्रहः ।

ग्रन्थकारः—?

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १० । पङ्क्ति० ५ । श्लो० १३५ । अ० वङ्गीयं ।
आ० तुलटकागजः । का०—? । स्था० भारतवर्षीयगवर्णमेण्डः ।

प्रा० वाक्यं । प्रणम्य चेतुसीश्वरं मुनिं कणादमन्वतः ।

पदार्थधर्मसङ्ग्रहः प्रवक्ष्यते सद्देव्यः ॥

द्रव्यगुणकर्मसामान्यविशेषसमवायानां पदार्थानां साधर्म्यवैधर्म्याभ्यां तत्त्वज्ञानं निः-
श्रेयसहेतुः । तच्चेश्वरदेशनाभिव्यक्तादसौदेव ।

अथ के ते द्रव्यादयः पदार्थाः, किञ्च तेषां साधर्म्यं वैधर्म्यहेति ।

समाप्तिवा० । खण्डितत्वात् परिसमाप्तिवाक्यं न लिखितं ।

विषयः । द्रव्यादिषट्पदार्थसाधर्म्यवैधर्म्यविवरणं ।

No. CCCCXCIII.

Vyāvasthārmava. Judicial astrology, principally devoted to the ascertainment of auspicious and inauspicious stellar conjunctions for civil undertakings. By Raghunātha Śārvabhauma. I. O. 638.

४६३ । व्यवस्थाएवः ।

ग्रन्थकारः रघुनाथसार्वभौमः ।

विवरणं । प्रायः परिशुद्धं । प० ४३ । पङ्क्ति० ७ । श्लो० १८०० । अ० वक्त्रायं । आ० तुलटकागजः । का० शकाब्दाः १५१२ । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । नत्वा श्रीरघुनाथ ईश्वरपदाभोजं गुह्यंयादरान्
मन्वादिस्मृतिसङ्ग्रहार्थमवधार्याचार्यवाक्येन च ।
वालानां पटुताविधायकमसुं स्मार्त्तव्यस्वार्णवं
रायश्रीयुतराघवस्य ऋपतेरादेभतो निर्ममे ॥
तिथिसङ्क्रान्थशौचेषु द्रव्यशुद्धाधिकारिणाः ।
प्रायश्चित्तोद्वाहदायेष्वपि वाचोत्र निर्णयः ॥ तत्रादौ तिथिव्यवस्था ।

समाप्तिवा० । शकेऽग्निमङ्गलहरास्यकलानिधाने
श्रीराघवावनिपतेर्बुधवत्सरस्य ।
प्रीत्यर्थमाशुरर्चितोर्णव एष दाय-
भाग्यवस्थितिसयोष्टम उत्तरार्द्धः ॥
इति सकलहितार्थं वन्द्यवंशावतंसः
कृतवसतिरमुष्मिन् विश्रुतोलासमाजे ।
सकलमनिमते यं निर्ममे सार्वभौमः
स खलु रुचिरबन्धो ग्रन्थराजः समाप्तः ॥

विषयः । तिथि-सङ्कीर्णाशौच-द्रव्यशुद्धि-प्रायश्चित्त-विवाह-दायभागादीनां व्यवस्था ।

No. CCCCXCIV.

Dvītyādi-vyūtpattivāda. A Nyāya treatise on the theory and effect of declensions. By Gadādhara Āchāryya. I. O. 963.

४६४ । द्वितीयादिव्युत्पत्तिवादः ।

ग्रन्थकारः गदाधरभट्टाचार्यः ।

विवरणं । प्रायः शुद्धं । प० ३९ । पङ्क्ति० ८ । श्लो० २१८४ । अ० वक्त्रायं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अनुमित्यर्थकधातुयोगे विधेयत्वं विधेयित्वं वा द्वितीयार्थः ।

समाप्तिवा० । देवताललाभेपि मन्त्रलिङ्गकविषयबाधकतर्कादिसापेक्षतया सुतरां चलतेति समा-
प्तायं व्युत्पत्तिविचारः ।

विषयः । विभक्त्यर्थादिविवरणं ।

Anumiti-Rahasya. A commentary on a portion of the *Chintámani* of Gaṅges'a Upádhyáya on inference. By Mathuránátha Tarkavágís'a.

This and the following ten codices are parts of an elaborate and highly esteemed commentary on the great work of Gaṅges'a Upádhyáya on the totality of the Nyáya doctrine. The entire work is usually known under the name of *Mathuránáthí*, or *Máthurí*, from the name of its author, but from such passages in the section on *Pakshatá* as “*asmatkṛita-siddhánta-rahasye*,” “*asmatkṛita-púrva-paksha-rahasye*” &c., and the use of the word *Rahasya* in the colophons of the MSS. I believe it originally bore the name of *Rahasya* or *Maṇirahasya* or *Chintámani-Rahasya*, in the same way in which the commentary of Raghunátha S'íromani on the *Chintámani* is named, *Chintámani-dídhití*, *Maṇididhití*, *Didhití*, or *S'íromani*, the last being the most common. Dr. Hall notices the whole work under the name of *Mathuránáthí*. (*Contributions*, p. 29.) The usual abbreviation of the name is म. त्रि.

The original text of Ganges'a Upádhyáya, who lived about seven centuries ago in Tirhoot, (Mithila), bears the title of *Tattvachintámani*, but it is generally known and quoted under the name of *Chintámani* or simply *Maṇi*. It is divided into four books, the *Pratakshya-khaṇḍa*, perception, *Anumána-khaṇḍa*, inference, *Upamána-khaṇḍa*, comparison, and *Sabda-khaṇḍa*, affirmation. Of these, the second was printed in Calcutta, in 1848, and MSS. of the first and the fourth are available in the Calcutta Sanskrita College Library. The Asiatic Society's Library has a codex of the fourth, and the third has been met with in the late Rájá Rád'hákánta Bahádur's Collection. The Bodleian has the first, (Aufrecht's MS. 584), and the Berlin Library the second (Nos. 651-2). The Benares College codex noted by Dr. Hall is probably complete (*Contributions*, 28). The work forms the text book of the Bengal School of the Naiyáyikas, and has been most extensively commented upon. The oldest commentary extant bears the name of *Maṇyáloka* or simply *A'loka*. (No. DXVI.) Its author, Jayadhara Tarkálaṅkára Mis'ra was a native of Tirhut, and lived about five centuries ago. He bore the title of Pakshadhara, from the circumstance, it is said, of his having been able to maintain by argument whatever side of a question he undertook to defend; but others say that the title is due to the power he had of retaining in his memory for a fortnight whatever he once heard. According to Dr. Hall, it proceeded

from his habit of reading logic only once every fortnight. He is sometimes, but erroneously, called Jayadeva, and more erroneously identified with the author of the *Gīta Govinda*, who lived in the district of Bankurah between six and seven hundred years ago. Vāsudeva Sārvabhauma of Nadiá was a pupil of Pakshadhara. He wrote a commentary on some parts of the *Chintámani* which bore the title of *Sārvabhauma Nirukti*, but it probably was superseded by the work of his pupil Raghunátha S'íromani, who is said to have studied for a time with Pakshadhara also, and was a contemporary of Raghunandana, the author of the twenty-eight Tattvas. He commented on the first two books only, and of these the second occurs in the Bodleian (Nos. 587, 588, 589), the Berlin (No. 650), and other collections. A fragment of the first exists in the Calcutta Sanskrit College Library. The most apt pupil of Raghunátha was S'írírama Tarkálañkára, but the professor neglected him and encouraged another, a dunce, in his stead. The tradition runs that S'írírama was very much hurt at this, and at his death bed earnestly requested his son Mathuránátha Tarkavágís'a, then a youth of 19 years of age, to avenge the insult, by writing a commentary on the *Chintámani* which should supersede the work of his preceptor. Mathuránátha, though well versed in Sanskrit at the time, was not proficient in the Nyáya, and the best teacher accessible to him being Raghunátha, he became his pupil, and as he read on, he compiled notes on the *Dīdhiti* which are still extant. Those notes, however, are not held in so much esteem as the scholia on that work by Jagadís'a (vide No. DVII). Gadádharma's notes are likewise said to be superior to them. The exercise, however, qualified Mathuránátha for a longer and more comprehensive work in which he commented on all the four books of the *Chintámani*, and indulged in a sarcasm against his tutor by describing him as one who knew only up to a semblance of a reason : *jánanti kechit hetvábhá-sántam*, thereby redeeming the pledge he had given to his father. His work is generally acknowledged to be more lucid and successful than that of his tutor ; but a complete copy of it has not yet been met with. The fragments here noticed are portions of the second book ; other fragments are available in the Library of the Calcutta Sanskrit College. It is said that complete copies may be had at Navadvípa. A scholia on the *Guṇa-prakás'a*, the *Guṇa-prakás'a-vivṛiti* is the only other work (Calcutta Sanskrit College Library, No. 451) of his that has come to my notice.—The India Office MSS. Nos. 3062,786, 282 and 108 are said to be commen-

taries on the *Chintámani*, but I have no means of ascertaining the names of their authors.

४८५ । अनुमितिरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः परिशुद्धं । प० ९ । पङ्क्ति० ८ । श्लो० २२५ । अ० वक्तीयं । आ० तुलट-
कागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । न्यायान्बुधिकृतमेतुं हेतुं श्रीराममखिलसम्पत्तेः ।

नातं त्रिभुवनगीतं तर्कालङ्कारमादरात्रत्वा ॥

श्रीमता मथुरानाथतर्कवागीशधीमता ।

विशदीकृत्य दर्शने द्वितीयमणिफक्त्तिकाः ॥

समाप्तिवा० । खण्डितत्वात् परिसमाप्तिवाक्यं न लिखितं ।

विषयः । अनुमितिलक्षणार्थविचारः ।

No. CCCCXCVI.

Vyáptipanchaka-Rahasya. A commentary on a portion of the *Chin-
támani* of Gaṅges'a Upádhyáya on the five characteristics of logical rela-
tion of the major term. By Mathuránátha Tarkavágís'a.

४८६ । व्याप्तिपञ्चकरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः परिशुद्धं । प० ६ । पङ्क्ति० ८ । श्लो० २६४ । अ० वक्तीयं । आ०
तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । अनुमानप्रामाण्यं निरूप्य व्याप्तिस्वरूपनिरूपणमारभते नन्वित्यादिना ।

समाप्तिवा० । तृतीये साध्यवत्प्रतियोगिकान्योन्याभावमात्रस्य लक्षणघटकत्वे चालनीन्यायेनान्यो-
न्याभावमादाय नानाधिकरणसाध्यके वक्तिमान् धूमादित्यादावव्याप्तिरित्यपि बोध्यं ।

विषयः । व्याप्तिर्लक्षणार्थविचारः ।

No. CCCCXCVII.

Sīṅha-ryághra Rahasya. A commentary on the section of the *Chin-
támani* entitled "the lion and the tiger" or the two most important
characteristics of the major term. These two are in addition to the five
noticed in the preceding treatise. By Mathuránátha Tarkavágís'a.

४६७ । सिंहव्याघ्ररहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः परिशुद्धं । प० २ । पङ्क्ति० ८ । श्लो० ८२ । अ० वङ्गीयं । आ० तुलट-
कागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । नापीति । साध्यासामानाधिकरणं न साध्याधिकरणवृत्तित्वाभावः ।

समाप्तिवा० । केवलान्वयिनि न प्रसिद्धत्यत्राच्च यत्किञ्चिदिति । शेषं पूर्व्ववदित्याहुः ।

विषयः । व्याप्तिलक्षणार्थविचारः ।

No. CCCCXCVIII.

Vyadhikarāṇa-dharmāvachchhinmābhāva Rahasya. A commentary on the section of the *Chintāmaṇi* on the pervading notion of the major term. By Mathurānātha Tarkavāgīś'a.

*

४६८ । व्यधिकरणधर्मावच्छिन्नाभावरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः परिशुद्धं । प० ५ । पङ्क्ति० ८ । श्लो० २१० । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । व्यधिकरणधर्मावच्छिन्नप्रतियोगिताकाभाववादिनेान्यथाख्यात्यनङ्गीकारिणः सेन्द्र-
डस्य मतमादाय साध्याभाववदवृत्तित्वमिति प्रथमलक्षणे केवलान्वयिसाध्यकाव्याप्ति-
मुद्धरति अथेति ।

समाप्तिवा० । खण्डितत्वात् परिसमाप्तिवाक्यं न लिखितं ।

विषयः । व्याप्तिलक्षणार्थविचारः ।

No. CCCCXCIX.

Sāmānyābhāva Rahasya. A commentary on the section of the *Chintāmaṇi* which treats of the defects of the major term. By Mathurānātha Tarkavāgīś'a.

४६९ । सामान्याभावरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० २ । पङ्क्ति० ८ । श्लो० ८८ । अ० वङ्गीयं । आ०
तुलटकागजः । का० शकाब्दाः १६९७ । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । वक्रिमान् धूमादित्यत्र पूर्वपक्षग्रन्थोक्तामव्याप्तिमुद्धरति अन्यनिष्ठेति ।
समाप्तिवा० विशेषमस्मत्कृतसिद्धान्तरहस्येऽनुसन्धेयं ।
इति सामान्याभावरहस्यं समाप्तं ॥
विषयः । वक्रिर्नास्तीत्यादिप्रतीतिसिद्धस्य वक्रित्वादि सामान्यधर्मावच्छिन्नाभावस्य युक्तिः ।

No. D.

Viśeshavyāpti Rahasya. A commentary on the section of the *Chintāmanī* on the universality of the major term. By Mathuranātha Tarkavāgīś'a.

५०० । विशेषव्याप्तिरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।
विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १२ । पङ्क्ति० ८ । श्लो० ५०२ । अ० वक्रोच्यं । आ०
तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
प्रा० वाक्यं । यद्वेत्यादि । स्वपदं हेत्वभिमतपरं । कपिसंयोगे एतद्दृष्टत्वादित्यादावव्याप्तिवा-
रणाय प्रतियोगियधिकरणेति ।
समाप्तिवा० । योगार्थापेक्षयैतस्य गुरुत्वादिति दिक् ।
विषयः । तत्तत्साध्यनिरूपिता व्याप्तिः, तत्तद्भेदाविति विशेषव्याप्तिविचारः ।

No. DI.

Vyāptigrahopāya Rahasya. A commentary on the section of the *Chintāmanī*, on the means of apprehending the major term, or the comprehending intellect. By Mathuranātha Tarkavāgīś'a.

५०१ । व्याप्तिग्रहोपायरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।
विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ९ । पङ्क्ति० ९ । श्लो० ४०८ । अ० वक्रोच्यं । आ०
तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
प्रा० वाक्यं । व्याप्तिस्वरूपं निरूप्य परमतनिराकरणपूर्वकं स्वमतेन तद्गृहोपायमभिधातुं प्रथमं
प्रभाकरमतमुपदर्शयति सेयमित्यादिना मैवमित्यन्तेन ।
समाप्तिवा० । तर्कं विनैव व्याप्तिग्रहस्तर्कजनकः ।
विषयः । साध्यसाधनसहचारभूयोदर्शनानां व्याप्तिप्रत्यक्षकरणलनिरासः ।

[२९०]

No. DII.

Tarka Rahasya. A commentary on the section of the *Chintámani* on logical discussion. By Mathuránátha Tarkavágís'a.

५०२ । तर्करहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ६ । पङ्क्ति० ८ । श्लो० २४९ । अ० वक्षीयं । आ० तुल्यटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । यत्तर्कविघटकशङ्कासामान्यं तर्काभावानिरिक्तकारणप्रतियोगिकाभावादेव पूर्वं नावतरति तं तर्कमाह तथाहीति ।

समाप्तिवा० । व्यभिचारसंशयसामयीमत्त्वेन न तत्र व्याप्तिनिश्चयः ।

विषयः । व्यभिचारशङ्कानिरासः ।

No. DIII.

Vyáptyanugama Rahasya. A commentary on the section of the *Chintámani* on the perception of the major term. By Mathuránátha Tarkavágís'a.

५०३ । व्याप्त्यनुगमरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० २ । पङ्क्ति० ८ । श्लो० १०० । आ० वक्षीयं । आ० तुल्यटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

प्रा० वाक्यं । ननूक्त्याप्तिज्ञानं समुच्चयेन न हेतुरसम्भवात् न प्रत्येकमननुगमात् कस्यचि-
देव ज्ञानं तथेत्यत्र तु गमकाभाव इत्यत्र आह उक्तेति ।

समाप्तिवा० । अनयोरिति, साध्याभाववदृष्टितिलस्वसमानाधिकरणात्यन्ताभावाप्रतियोगिसाध्यसामानाधिकरण्ययोरित्यर्थः ।

विषयः । व्याप्तोनामनुगतस्वरूपकथनं ।

No. DIV.

Sámányalakshaná Rahasya. A commentary on the section of the *Chintámani* on ideas. By Mathuránátha Tarkavágís'a.

५०४ । सामान्यलक्षणरहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।

विवरणं । प्राचीनं परिशुद्धम् । प० १० । पङ्क्ति० ८ । श्लो० ४०० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । प्रसङ्गसङ्ख्या सामान्यलक्षणायाः प्रत्यासत्तिलं व्यवस्थापयितुमाह व्याप्तिग्रहस्येति समाप्तिवा० घटांशे प्रमेयप्रकारकत्वनिश्चयसत्त्वेन ततो घटः स इति धीसम्भव इति भाव इति दिक् । इति सामान्यलक्षणारहस्यं सम्पूर्णं ।
 विषयः । अलौकिकसन्निकर्षरूपसामान्यलक्षणायाः कार्यकारणभावादि ।

No. DV.

Pakshatá Rahasya. Commentary on the section of the *Chintámāni* on the subject of the conclusion, or the minor term. By Mathuránátha Tarkavágís'a.

५०५ । पक्षतारहस्यं ।

ग्रन्थकारः मथुरानाथतर्कवागीशः ।
 विवरणं । प्राचीनं परिशुद्धम् । प० ७ । पङ्क्ति० ८ । श्लो० २४२ । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । उपाधिं निरूप्य पक्षतां निरूपयितुं शिष्यावधानाय प्रतिजानीते व्याप्तनन्तरमिति । समाप्तिवा० निर्विकल्पादिकव्यक्तेर्भवतापि स्वीकारात् इत्यास्तां विसरः । इति पक्षतारहस्यं ।
 विषयः । पक्षतायाः लक्षणादि ।

No. DVI.

Vrihannáradíya Purána. One of the *Upa* or minor *Puráṇas*, in which Śaunaka, in reply to the sages assembled at the great hermitage of Naimisáranya, discourses on the usual Pauránic topics, ancient legends, holy places, sacred pools, means of salvation, various forms of adoration, &c., &c. The work is throughout Vaishṇavite in its tendency.

५०६ । बृहन्नारदीयपुराणं ।

ग्रन्थकारः—?
 विवरणं । प्राचीनं परिशुद्धम् । प० ११९ । पङ्क्ति० ७ । श्लो० २७१७ । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
 प्रा० वाक्यं । वन्दे बृहन्नादीयपुराणमिन्द्रानन्दमन्दिरं ।
 उपेन्द्रं सर्वकारुण्यं परानन्दविदं परं ॥

ब्रह्मविष्णुमहेशाद्या यस्यांशा लोकपालकाः ।
 तमादिदेवं चिद्रूपं विशुद्धं परमं भजे ॥
 सूत उवाच । शैनकाद्या महात्मान ऋषयो ब्रह्मवादिनः ।
 नैमिषाख्ये महापुण्ये तपस्तेषुर्मुमुक्षुवः ॥
 जितेन्द्रिया जिताहाराः सन्तः सत्यपरायणाः ।
 जपन्तः परया भक्त्या विष्णुमार्यं जगद्गुरुम् ॥
 अनीर्षाः सर्वधर्मज्ञा लोकानुग्रहतत्पराः ।
 निर्ममा निरदङ्गाराः परेश्वरतमानसाः ॥
 शस्त्रकामादिदृजिनाः शमादिगुणसम्भताः ।
 कृष्णाजिनोत्तरीयास्ते जटिला ब्रह्मचारिणः ॥
 गृणन्तः परमं ब्रह्म जगच्चक्षुःसमौजसः ।
 सर्वशास्त्रार्थतत्त्वज्ञास्त्रिभिमिषकानने ॥
 यज्ञैर्यज्ञपतिं केचित् ज्ञानैर्ज्ञानात्मकं परे ।
 केचित् परमया भक्त्या नारायणमपूजयन् ॥
 एकदा ते महात्मानः समाजं चक्रुस्तमं ।
 धर्मार्थकाममोक्षाणामुपायं ज्ञातुमिच्छुवः ॥
 कानि चेत्राणि पुण्यानि कानि तीर्थानि भूतले ।
 कथं वा लभ्यते मुक्तिर्दृष्टं तापार्त्तचेतसाम् ॥
 कथं हरौ मनुष्याणां भक्तिरव्यभिचारिणी ।
 केन सिद्ध्यते च फलं कर्मणस्त्रिविधात्मनः ॥
 इत्येवं प्रष्टुमात्मानमुद्यतान् प्रेक्ष्य शैनकः ।
 प्राञ्जलिर्वाक्यमाहृदं विनयावनतः क्षुधोः ॥
 शैनक उवाच । तं शृण्वन् सुखासीनं नैमिषारणवासिनः ।
 ऋषय ऊचुः । वयमतिथयः प्राप्ता आतिथेयोसि सुव्रत ॥
 ज्ञातस्तवोपचारेण पूजयास्मान्यथाविधि ।
 दिवौकसे हि जीवन्ति पीत्वा चन्द्रकलामृतम् ॥
 ज्ञानामृतं तु पिवसि परैरन्यैश्च निःशृतं ।
 येनेदमखिलं जातं यदाधारं यदात्मकं ॥
 यस्मिन् प्रतिष्ठितं तत्ते यस्मिन् वा लयमेष्यति ।
 केन विष्णुः प्रसन्नः स्यात् स कथं पूज्यते नरैः ॥
 कथं वर्णाश्रमाचारस्यातिथेः पूजनं कथम् ।

सफलं स्यात् कथं कर्म मोक्षोपायः कथं वृणाम ॥
भक्त्या किं प्राप्यते पुञ्जिस्रया भक्तिस्य कीदृशो ।
वद ह्यत मुनिश्रेष्ठ सर्वमेतदशेषतः ॥

समाप्तिवा० । एतत्पुराणश्रवणमिच्छामुत्र सुखप्रदम् ।

ते सर्व्वं पापनिर्मुक्ता चास्यन्ति परमां गतिं ॥

वदतां शृण्वतां सद्यः सर्वपापप्रणाशनम् ।

सङ्गाद्वा यदि वा मोक्षायै शृण्वन्तोद्मुत्तमम् ॥

इति द्वादशोऽध्यायः । समाप्तस्यार्थं घन्यः ।

विषयः । एतत्पुराणपाठफलं, पुराणश्रवणाधिकारी, पुराणनिन्दकपापं, नारायणस्मरणफलं, मार्कण्डेयस्य नारायणाराधनं, कपिलकद्रुकमगरवंशध्वंसः, उज्ज्वलापाख्यानं, कलिधर्म-
कथनञ्च ।

No. DVII.

Tarka-Tippantī. Scholia on Raghunātha Śīromaṇi's commentary on that portion of the *Chintāmaṇi* of Gaṅgeśa Upādhyāya which treats of logical discussion. By Jagadīśa Tarkālaṅkāra Bhaṭṭāchārya. The scholiast lived in Navadvīpa four centuries ago, and is held in high esteem as one of the ablest among those who have treated of the Nyāya. The author named his entire work the *Maṇidūhītiprakāśikā* in imitation of his *Śabdāsakti prakāśikā*, but it is generally known under the name of *Jagadīśī*, and more commonly the *Tippantī*, the usual abbreviation of which is *JĀ. ṬI.* A complete codex of the second part of the work in the library of the Calcutta Sanskrit College (No. 442) includes the following sections, viz.: 1, Anumiti; 2, Vyāptipañchaka; 3, Śiṅhavyāghra; 4, Vyadhikaraṇa-dharmā-vachehhiṇṇābhāva; 5, Siddhānta-lakṣhaṇa; 6, Avachchedaka-nirukti; 7, Viśeṣavyāpti; 8, Sāmānyābhāva; 9, Vyāptigrahopāya; 10, Tarka; 11, Vyāptyanugama; 12, Sāmānya lakṣhaṇā; 13, Pakṣhatā; 14, Parāmarsa; 15, Kevalānvayī; 16, Bādha; 17, Asiddhi; 18, Satpratipakṣha; 19, Anupasañhārī; 20, Sādhāraṇa; 21, Avayava; 22, Hetvābhāsa; 23, Savyabhichārī. The following are also well known, Pūrvapakṣha (after 4) Kevala-vyati-rekī and Anvaya-vyatirekī (after 15). Hall's *Contributions*, pp. 31-35.

५०७ । तर्कटिप्पन्ती ।

अन्वयकारः जगदीशतर्कालङ्कारः ।

- विवरणं । प्राचीनं प्रायः शुद्धं । प० १० । पङ्क्ति० ९ । श्लो० ७२१ । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
- प्रा० वाक्यं । ननु वङ्गै धूमकारणत्वशङ्कानिरामार्थं तर्कानुसरणं व्यर्थं धूमकारणत्वस्य कचिदपि निर्णये तत्सहचरितत्वग्रहाभावादेव वङ्गै तत्संशयस्यासम्भवात् ।
- समाप्तिवा० । तथा च करवङ्गिसंयोगे च अतोन्द्रियधर्मसमवायित्वे मति जनकत्वादित्येवा-
प्रयोजकं स्वमते बोध्यमिति भावः ॥ इति तर्करहस्यं समाप्तं ।
- विषयः । व्यभिचारशङ्कानिरासः ।

No. DVIII.

Vyáptyanugama Tippaní. This is another section of the scholia noticed above. It treats of the perception of the major term. By Jagadís'a Tarkálañkára.

पू० ८ । व्याप्त्यनुगमटिप्पनी ।

- ग्रन्थकारः जगदीशतर्कालङ्कारः ।
- विवरणं । प्राचीनं प्रायः शुद्धं । प० ७ । पङ्क्ति० ९ । श्लो० ८० । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।
- प्रा० वाक्यं । असमानाधिकरणत्वादित्यादिपदेन निष्कृष्टार्थस्य हेत्वधिकरणे प्रतियोग्यनधिकरणत्वस्य परिग्रहः । तत्रापि अन्योन्याभावगर्भव्याप्तिग्रहेऽपि ।
- समाप्तिवा० । समवायेन दृशिताद्वयभावमादाय सत्तावान् संयत्त्वादित्यादावतिव्याप्तिश्चाह विशेषणतेति ।
- विषयः । व्याप्तिनामनुगतरूपकथनं ।

No. DIX.

Sámányábháva Tippaní. Another chapter of the scholia noticed above. It treats of the defects of the major term. By Jagadís'a Tarkálañkára.

पू० ९ । सामान्याभावटिप्पनी ।

- ग्रन्थकारः जगदीशतर्कालङ्कारः ।
- विवरणं । प्राचीनं प्रायः शुद्धं । प० ७ । पङ्क्ति० ९ । श्लो० १८७ । अ० वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णमेष्टः ।

- प्रा० वाक्यं । ननु व्याप्तिरूपप्रस्तावे सामान्याभावव्यवस्थापनसर्थान्तरप्रसक्तमित्युपोद्घातसङ्ख्या
तदवतारयति नन्विति ।
- समाप्तिवा० । अत्र प्रतिबन्धेरनुत्तरत्वमित्यस्तरसः केचिदाङ्कित्याभ्यां सूचितः । इति सामान्या
भावटिप्पणी समाप्ता ।
- विषयः । वङ्गिर्गालीत्यादिप्रतीतिभिदस्य वङ्गित्वादि सामान्यधर्मावधिद्विप्रतियोगिताकसामा-
न्याभावस्य युक्तिः ।

No. DX.

Sūha-vyāghra Ṭippaṇī. Another chapter of the scholia noticed above. It treats of the characteristics of the major term. By Jagadīs'a Tarkālaṅkāra.

५१० । सिंहव्याघ्रटिप्पणी ।

- ग्रन्थकारः जगदीशतर्कालङ्कारः ।
- विवरणं । प्राचीनं प्रायः शुद्धं । प० ५ । पङ्क्ति० ९ । श्लो० ७५ । अ० वङ्गीयं । आ०
तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।
- प्रा० वाक्यं । साध्यासामानाधिकरणपदस्य साध्यवद्विद्वत्प्रतिवार्यकत्वे साध्यवैयधिकरणेत्यादि-
द्वितीयलक्षणैः सच्च पुनरुक्त्यापत्तिरतो व्याचष्टे साध्यसममानाधिकरणं यस्येति ।
- समाप्तिवा० । गोत्वाधिकरणीयकालिकसम्बन्धे विरुद्धाद्वाप्याप्तिरित्यपि निरस्यमिति सङ्क्षेपः ।
- विषयः । व्याप्तिरूपलक्षणार्थविचारः ।

No. DXI.

Pakshatā Ṭippaṇī. Another section of the scholia noticed above. It treats of the subject of the conclusion, or the minor term. By Jagadīs'a Tarkālaṅkāra.

५११ । पक्षताटिप्पणी ।

- ग्रन्थकारः जगदीशतर्कालङ्कारः ।
- विवरणं । प्रायः परिशुद्धं सुप्ताक्षरं प्रान्तजीर्णं च । प० २६ । पङ्क्ति० ७ । श्लो० २८० । अ०
वङ्गीयं । आ० तुलटकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।
- प्रा० वाक्यं । अनुमितिस्त्रक्षणैः । अनुमितिस्वरूपकार्यैत्यर्थः । व्याप्तिज्ञानजन्याया अनुमितेः
किमन्यत्कारणमिति ।
- समाप्तिवा० । खण्डितम् ।
- विषयः । पक्षतालक्षणार्थकथनम् ।

Tárá-rahasya-vrittiká. Directions for the adoration of the goddess Tárá. By S'añkara Áchárya, a native of Bengal.

५१२ । तारारहस्यवृत्तिका ।

ग्रन्थकारः शङ्कराचार्यः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १२१ । पङ्क्ति० ६ । श्लो० २५०० । अ० बङ्गीयं ।
आ० तुलटकागजः । का० — ? । स्या० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । भर्जितानन्दगहनां सर्वदेवशरीरिणीं ।

परां वारुपिणीं वन्दे महानीलसरस्वतीं ॥

समाप्तिवा० । अकारि शङ्करेणैषा वासनातत्त्वबोधिनी ।

इति गौरभूमिवासिमहामहोपाध्यायश्रीशङ्कराचार्यविरचिता तारारहस्यवृत्तिका
समाप्ता ।

विषयः । तारायाः पूजनादिकथनं ।

Kátantravritti-tiká, alias *Durgá Tiká*. A gloss, by Durga Siñha, on his own exposition of the *Kátantra* a short but highly esteemed set of aphorisms on Sanskrit grammar, by Sarvavarma Áchárya (*Vide* No. CCCXLV). This gloss did not, however, satisfy him, and he compiled a third series of notes under the name of *Chandriká*.

The exposition of Durga Siñha was commented upon by Trilochana Dása, whose work in its turn had the honor of a gloss by Susena Áchárya: A work under the name of *Vyákhyaśára* is said to contain annotations on all the preceding, but none of the last four works has been met with.

५१३ । कातन्त्रवृत्तिटीका वा दुर्गटीका ।

ग्रन्थकारः दुर्गसिंहः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० १७९ । पङ्क्ति० ७ । श्लो० ५२४० । अ० बङ्गीयं । आ०
तुलटकागजः । का० — ? । स्या० भारतवर्षीयगवर्णमण्डः ।

प्रा० वाक्यं । धातु । भूप्रभृतयो धातवः विभक्तयः स्यादयस्यादयश्च ।

समाप्तिवा० । यदागमग्रहणं नदिह सुखार्थमिति ।

इति श्रीदुर्गसिंहविरचितायां कातन्त्रवृत्तिटीकायां नाम्नि चतुष्टये तद्वितः पादः
समाप्तः ।

विषयः । कलापव्याकरणस्य परिष्कारः ।

No. DXIV.

Kātantrapariś'iṣṭa. Supplement to the Sanskrit Grammar called
Kalāpa (No. 345). By S'rīpati Datta.

५१४ । कातन्त्रपरिशिष्टं ।

ग्रन्थकारः श्रीपतिदत्तः ।

विवरणं । प्राचीनं शुद्धञ्च । प० ११२ । पङ्क्ति० ६ । श्लो० २२१९ । अ० वङ्गीयं । आ०
तुल्यकागजः । का०—? । स्या० भारतवर्षीयगवर्णभेष्टः ।

प्रा० वाक्यं । संसारतिमिरमिद्धिरं महेशमजसत्तरं हरिं नत्वा ।

विविधमुनितन्त्रदृष्टं ब्रूमः कातन्त्रपरिशिष्टं ॥

समाप्तिवा० । खण्डितत्वात् समाप्तिवाक्यं न लिखितं ।

विषयः । कातन्त्रानुक्तसन्धिसुवन्नादिपदसाधनं ।

No. DXV.

Durga-rākya-prabodha. Annotation on the commentary noticed
under No. DXIII. By Kulaachandra. The MS. is incomplete.

५१५ । दुर्गवाक्यप्रबोधः ।

ग्रन्थकारः कुलचन्द्रः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ७२ । पङ्क्ति० ४ । श्लो० ७६० । अ० वङ्गीयं । आ०
तालपत्रं । का०—? । स्या० भारतवर्षीयगवर्णभेष्टः ।

प्रा० वाक्यं । धातु । तत्पुरुषस्योत्तरपदप्रधानत्वात् धातुविशेषिता विभक्तिः स्यादिरेव गम्यते ।

समाप्तिवा० । खण्डितत्वात् परिसमाप्तिवाक्यं न लिखितं ।

विषयः । दुर्गसिंहकृतायाः कलापसूत्रवृत्तेः परिष्कारः ।

No. DXVI.

Siddhāntadēpa. A disquisition on salvation and other Nyāya doctrines. By Mahes'vara Bhaṭṭāchārya.

५१६ । सिद्धान्तदीपः ।

ग्रन्थकारः महेश्वरभट्टाचार्यः ।

विवरणं । प्रायः शुद्धं प्राचीनञ्च । प० ६१ । पङ्क्तिः ५ । श्लो० ५८७ । अ० वङ्गीयं । आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।

प्रा० वाक्यं । प्रणम्य वचसां देवीं भट्टाचार्यमहेश्वरः ।

सिद्धान्तदीपं कुरुते न्यायशास्त्रस्य शास्त्रवित् ।

समाप्तिवा० । खण्डितत्वात् परिसमाप्तिवाक्यं न लिखितं ।

विषयः । ज्ञानादिपदार्थनिरूपणं ।

No. DXVII.

S'abda-chintāmanya'lōka alias *A'lōka*. A commentary on the *S'abda-khaṇḍa* of the *Chintāmani* of Gaṅges'a. By Jayadhara Upādhyāya Tarkachuḍāmani Miśra. The colophon of the MS. makes the name Jayadeva. It is said that Jayadhara commented on all the four parts of the *Chintāmani*, and his work in its entirety is called *Manya'lōka* or *Chintāmani-Prakāś'a*. The first name is in common use, but the entire work has not yet been met with. Vide No. 495 and Hall's *Contributions*, 38.

५१७ । शब्दचिन्तामणालोकः ।

ग्रन्थकारः जयदेवमिश्रः ।

विवरणं । प्राचीनं शुद्धञ्च । प० १२२ । पङ्क्तिः ६ । श्लो० ४२५६ । अ० वङ्गीयं । आ० तुलुटकागजः । का०—? । स्या० भारतवर्षीयगवर्णसेष्टः ।

प्रा० वाक्यं । न जाने श्रीजान विचरितुमिह ग्रन्थगहने

समर्था नैवार्थानधिगमयितुं निर्मितिरपि ।

तथाप्येतावत्यामहमिह विगत्यामपि किल

प्रष्टतो यस्मिंस्सवचरणमेवैव शरणं ॥

समाप्तिवा०। सति प्रमाणभेदेऽनुगमकगवेषणादिति ।

इति श्रीमहामहोपाध्यायतर्कचूडामणित्र्योजयदेवमिश्रप्रकाशितः शब्दचिन्तासम्पा-
लोकः सम्पूर्णः ।

विषयः। शब्दबोधकारणत्वकथनं ।

No. DXVIII.

Smṛiti-chandra. A dissertation, by Bhavadeva Nyáyálañkára, on the various topics of the Smṛiti S'ástra. The MS. is incomplete, and includes only one chapter, that referring to the *S'ráddha*, or offerings to the manes, the *S'ráddhí Kálá* which is treated under thirty-nine different heads. The work is scarce, but of great repute.

५१८। स्मृतिचन्द्रे आह्निकला ।

ग्रन्थकारः भवदेवन्यायालङ्कारः ।

विवरणं। अपरिशुद्धं प्राचीनञ्च । प० ११४ । पङ्क्ति० ७ । ११ । श्लो० ७२ । अ० वङ्गीयं ।
आ० तुल्यतकागजः । का०— ? । स्या० २४ प० हालिसहरकुमारचट्टवल्लिदामाठ
त्र्योयत ईशानचन्द्रचूडामणिः ।

प्रा० वाक्यं । प्रणम्य देवेशपदारविन्दं मतां कृते श्रीभवदेवशर्मा

प्रकाशते श्रीस्मृतिचन्द्रविस्वात् आर्दी कलां पञ्चमभागरूपं ।

अथ आह्निलक्षणं । तत्र कल्पतरुः ।

पितृनुद्दिश्य द्रवत्यागो ब्राह्मणस्वीकारपर्यन्तं आह्नम् ।

देवआहादो तु आह्नशब्दे गौणः, तत्तद्धर्मप्राप्त्यर्थ इति ।

समाप्तिवा०। परं ज्योतिर्निषेधस्य न पर्युदासतेति विधिवाधवेपम्याभावादिति शिवं ।

परिसमाप्तिस्वरूपं वाक्यं नास्ति ।

विषयः। अत्र १, आह्निलक्षणं । २, आह्नभेदाः । ३, पार्वण्यआह्नं । ४, आह्नदेशाः । ५,
भूस्वामिदानं । ६, निन्दितदेशाः । ७, आह्नकालाः । ८, अनित्यआह्नकालाः ।
९, अनित्यब्राह्मणः । १०, अनित्यविचारः । ११, अनित्यब्राह्मणः । १२, निष्कृ-
मणं । १३, कुशमयब्राह्मणकरणे विचारः । १४, आह्नदेशः । १५, ब्राह्मणसङ्ख्या ।
१६, आह्नैतिकर्तव्यता । १७, गणदेवतासङ्ख्या । १८, वखादीनां ध्यानानि ।
१९, दर्भाः । २०, प्राचीनवीत्यादि । २१, अनुज्ञादि । २२, कुशमनं । २३,

आवाहनं । २४, अर्घ्यं । २५, न्युञ्जीकरणं । २६, गम्यादिदानं । २७, तत्र गम्या-
दि । २८ धूपद्रोषो । २९, वस्त्रम् । ३०, भोजनपात्रादि । ३१, मण्डलकरणादि ।
३२, अग्नीकरणं । ३३, ऊतशेषप्रतिपत्तिः । ३४, परिवेषणादि । ३५, अन्नोत्सर्ग-
प्रकारः । ३६, गायत्र्यर्थः । ३७, पुण्याख्यानकथनादि । ३८, अन्वयोकरणं ।
३९, पिण्डदानं । इत्यादि ॥

No. DXIX.

Bālakṛishṇāśhṭaka. A hymn in praise of the infant Kṛishṇa. By
S'atakarana Keshārya.

५१९ । बालकृष्णाष्टकं ।

ग्रन्थकारः शतकरणाचार्यः ।

विवरणं । अपरिग्रहं प्राचोनञ्च । प० १ । पङ्क्तिः २ । ६ । श्लो० ४६ । अ० वङ्गीयं । आ०
तुल्यकागजः । का०—? । स्या० २४ प० हालिमहरकुमारखड्गशिवेरगलि-
निवामी श्रीयुतनवीनचन्द्रभट्टाचार्यः ।

प्रा० वाक्यं । स्मितविकशितवक्त्रं रत्नपाणो सुवेणुं सुकलितमणिहारं वारिजास्यं वदान्यं ।
तरुणजलदनीलं चारुगोविन्ददृष्ट्यैः (?) परमपुरुषमाद्यं बालकृष्णं नमामि ।

समाप्तिवा० । त्रिविधकरुणभक्त्या बालकृष्णाष्टकं यः

पठति तरति दुःखं सर्वमौभाग्यसिद्धिं ।

विविधपरमभोगान् प्राप्नुयात् चिन्तितारम्भं (?)

गमयति परलोकं श्लाघ्यतं सालतञ्च ॥

इति शतकरणाचार्यविरचितं बालकृष्णाष्टकं समाप्तम् ।

विषयः । श्रीकृष्णस्य बाल्यलौलावर्णनं ।

CLASSIFICATION.

- I. VEDA S'ASTRA.
 - a. Sañhitá (hymns).
 - b. Bráhmaṇa (ceremonials).
 - c. Aranyaka (do. appropriate for forest-life).
 - d. Upanishad (theology).
 - e. Vaidika (sutras, rituals, phonetics, &c.).
 - II. AITIHAŚIKA S'ASTRA.
 - a. Itihása (history).
 - b. Puráṇa (ancient legends).
 - III. KÁVYA S'ASTRA.
 - a. Kávyā (poems).
 - b. Náṭaka (drama).
 - c. Champú (poetico-prose compositions).
 - d. Kosha (miscellaneous poetical collections).
 - e. Upákshyāna (tales and romances).
 - IV. ABHIDHANA S'ASTRA (lexicography).
 - V. VYAKARAṆA S'ASTRA (grammars).
 - VI. CHHANDAS S'ASTRA (versification).
 - VII. ALANKARA S'ASTRA (rhetoric).
 - VIII. JYOTISA S'ASTRA (astronomy and astrology).
 - IX. SMṚITI S'ASTRA (law, civil and canonical).
 - X. SANGÍTA S'ASTRA (music).
 - XI. SILPA S'ASTRA (art).
 - XII. KAMA S'ASTRA (erotics).
 - XIII. DARŚANA S'ASTRA (philosophy).
 - a. Sáñkhya (hylotheistic).
 - b. Nyāya (dialectic).
 - c. Vais'eshika (physical).
 - d. Mimáñsá (ritualistic).
 - e. Vedánta (monotheistic).
 - f. Yoga (theocratic).
 - g. Aparadárs'anika (minor systems of philosophy).
 - XIV. BHAKTI S'ASTRA (faith).
 - XV. TANTRA S'ASTRA (mysticism).
 - XVI. VAIDYAKA (medical works).
 - XVII. JAINA S'ASTRA (Jain religion).
 - XVIII. BAUDDHA S'ASTRA (Buddhist religion).
 - XIX. ANIRDISHṬA (miscellaneous).
-

CLASSIFIED

I. VEDIC

I. a. SAÑHITA.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.

I. b. BRÁHMANA.

491	Chhándogya Bháshya.	..	30	6
-----	---------------------	----	----	---

I. c. ÁRANYAKA.

--	--	--	--	--

I. d. UPANISHAD.

92	Advaita, U.	..	3	9
436	Akshamálika, U.	..	4	7
93	Alátasánti, U.	..	6	9
39	Amritanáda, U.	..	5	8-15
35	Amritavindu, U.	..	2	5-9
432	Annapúrñá, U.	..	15	7
101	Aruṇeya, U.	..	1 $\frac{1}{2}$	9
173	Áruṇi, U. Dípiká.	S'añkaránanda.	8	11
88	Atharvas'ikhá, U.	..	1	..
55	Atharvas'ira, U. Dípiká.	S'añkaránanda.	20	9
87	Atharvas'ira, U.	..	6	10
182	Āsmapurána.	S'añkaránanda.	243	19-20
103	Ātmá, U.	..	1	9
23	Brahma, U.	..	1	13
168	Brahmá, U. Dípiká.	S'añkaránanda.	7	11

INDEX.

WORKS.

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
950	B.*	C.Y.paper.†	..	Asiatic Society, Calcutta.

Upanishad.—*Continued.*

54	N.‡	C. paper.§	..	Bábu Harischandra, Benares.
104	N.	C. paper.	..	Government of India.
120	N.	C. paper.	..	Bábu Harischandra, Benares.
140	N.	C. paper.	..	Bábu Harischandra, Benares.
24	N.	C. paper.	Sm. 1909	Bábu Harischandra, Benares.
350	N.	C. paper.	..	Government of India.
27	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
240	N.	C. paper.	..	Asiatic Society, Calcutta.
20	N.	C. paper.	..	Bábu Harischandra, Benares.
150	N.	C. paper.	..	Bábu Sitalaprasád, Benares.
120	N.	C. paper.	..	Bábu Harischandra, Benares.
12000	N.	C. paper.	..	Asiatic Society, Calcutta.
18	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
16	N.	C. paper.	..	Bábu Sitalaprasád, Benares.
210	N.	C. paper.	..	Asiatic Society, Calcutta.

* Bengáli.

† Country yellow paper.

‡ Nágari.

§ Country paper.

Upanishad.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
96	Brahmavindu, U.	..	2	9
117	Chúlíka, U. Dípiká.	Náráyana,	2 $\frac{1}{2}$	24
86	Chúlíka, U.	..	1 $\frac{1}{2}$	10
42	Chhuriká, U.	..	2	9
37	Chákshusha, U.	..	5	4-5
97	Dhyánavindu, U.	..	2	9
434	Ekákshara, U.	..	2	7
112	Gánapatya Tápaní.	..	6	9
89	Garbha, U.	..	2	10
118	Garbha, U. Dípiká.	S'añkaránanda.	5	30
33	Garuḍa, U.	..	4	78
34	Goloka Tápaní.	..	3	9
11	Gopála Tápaní.	..	6	12-13
28	Gopála Tápaní Dípiká.	Náráyana.	21	7-16
31	Gopíchandana, U. Dípiká.	..	4	13-15
111	Gopíchandana, U.	..	2 $\frac{1}{2}$	9
41	Hañsa, U.	..	1	12-18
169	Hañsa, U. Dípiká,	S'añkaránanda.	6	11
454	Is'vara Gitá, U.	Vyása.	14	8
105	Jábála, U.	..	2 $\frac{1}{2}$	9
172	Jábála, U. Dípiká.	S'añkaránanda.	10	10-11
6	Jívanmukta, U.	Danta.	3	8-9
106	Kaivalya, U.	..	3 $\frac{1}{2}$	9
108	Kálágnirudra, U.	..	1	9
109	Kṛishṇa, U.	..	1	9
54	Kaivalya, U. Dípiká.	S'añkaránanda.	5	11-15
40	Mahá, U.	..	2	12-13
95	Nádavindu, U.	..	1	10
170	Náráyana, U. Dípiká.	S'añkaránanda.	2	11
17	Náráyana, U.	..	3	10
94	Nílarudra, U.	..	2	9
433	Nirvána, U.	..	2	7
13	Nṛisiñha Tápaní. <i>aham</i>	..	13	12-13
24	Nṛisiñhá Tápaní Bháshya.	S'añkara Áchárya	23	14
104	Paramahañsa, U.	..	1 $\frac{1}{2}$	9

Upanishad.—*Continuad.*

Extent in S'lokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
36	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
990	B.	C. paper.	..	Asiatic Society, Calcutta.
24	N.	C. paper.	..	Bábu Harischandra, Benares.
30	N.	C. paper.	S. 1642	Bábu Harischandra, Benares.
17	N.	C. paper.	Sm. 1881	Bábu Harischandra, Benares.
36	N.	C. paper.	Sm. 1879	Bábu Harischandra, Benares.
47	N.	C. paper.	..	Government of India.
120	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
40	N.	C. paper.	..	Bábu Harischandra, Benares.
300	B.	C. paper.	.	Asiatic Society, Calcutta.
50	N.	C. paper.	..	Bábu Harischandra, Benares.
38	N.	C. paper.	Sm. 1909	Bábu Harischandra, Benares.
160	N.	C. paper.	..	Bábu Sitalaprasád, Benares.
1000	N.	C. paper.	..	Bábu Harischandra, Benares.
175	N.	C. paper.	..	Bábu Hárishandra, Benares.
85	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
20	N.	C. paper.	..	Bábu Harischandra, Benares.
160	N.	C. paper.	..	Asiatic Society, Calcutta.
445	B.	C. paper.	Sk. 1723	Government of India.
46	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
280	N.	C. paper.	..	Asiatic Society, Calcutta.
17	N.	C. paper.	..	Bábu Sitalaprasád, Benares.
70	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
20	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
40	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
200	B.	C. paper.	..	Ráj Guru, Benares.
22	N.	C. paper.	..	Bábu Harischandra, Benares.
20	N.	C. paper.	...	Bábu Harischandra, Benares.
70	N.	C. paper.	...	Asiatic Society, Calcutta.
26	N.	C. paper.	...	Bábu Sitalaprasád, Benares.
36	N.	C. paper.	...	Bábu Harischandra, Benares.
50	N.	C. paper.	...	Government of Bengal.
500	N.	C. paper.	..	Bábu Sitalaprasád, Benares.
...	N.	C. paper.	...	Bábu Sitalaprasád, Benares.
45	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.

Upanishad.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
49	Paramahañsa, U. Dípiká.	Náráyana.	6	12-16
171	Paramahañsa, U. Dípiká.	Saṅkaránanda.	13	10
51	Parivrájaka, U.	...	1	10
102	Piṇḍa, U.	...	1	9
90	Práñagnihotra, U.	...	3	8
114	Rádhiká, U.	...	2 $\frac{1}{2}$	9
7	Ráma Tápání.	...	8	9
100	Sannyása, U.	...	2	9
59	Sandhyá, U. Vyákhyá.	...	3	10
146	Sarva, U.	...	4	6-7
50	S'iva, U.	Harihar.	7	8-10
56	S'rírámakás'iká. <i>Common name</i>	Anandavana.	32	15-20
57	Subála, U.	...	3	9-10
22	Tejovindu, U.	...	2	13
14	Tripurí, U.	S'aṅkara Ácharya	3	8
91	Vaitathya, U.	...	2 $\frac{1}{2}$	9
36	Vajrasúchí, U.	S'aṅkara Ácharya.	6	6-9
110	Vásudeva, U.	...	2 $\frac{1}{2}$	9
27	Vásudevopanishad-Dípiká.	Náráyana.	4	8-16
147	Vṛihajjábála, U.	...	10	8
12	Vrihannaráyana, U.	...	20	11
2	Vrihadáranyaka Bháshya.	Sures'vara.	138	12
435	Yájnavalkya, U.	...	3	7
98	Yogas'ikshá, U.	...	1	9
99	Yogatattva, U.	...	1	9

I. e. VAIDIKA.

155	Ádhána-prayoga.	Trymbak Bhaṭṭa	39	9
121	Adhvara-káṇḍa.	...	50	8
122	Agnýádhána-paddhati.	...	72	9-10
133	Amoghánandíní S'ik'shá.	...	3	9
38	Antyeshṭi-prayoga.	...	8	10-11
195	Aurdhadehika-paddhati.	Náráyana Bhaṭṭa	65	9
16	Baudháyaníya-somaprayoga.	...	174	9

Upanishad.—*Continued.*

Extent in Ślokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
300	B.	C. paper.	Sm. 1626	Rāj Guru, Benares.
380	N.	C. paper.	...	Asiatic Society, Calcutta.
34	B.	C. paper.	...	Rāj Guru, Benares.
18	N.	C. paper.	Sm. 1779	Bābu Harischandra, Benares.
48	N.	C. paper.	...	Bābu Harischandra, Benares.
24	N.	C. paper.	...	Bābu Harischandra, Benares.
168	N.	C. paper.	...	Bābu Sitalaprasād, Benares.
36	N.	C. paper.	Sm. 1779	Bābu Harischandra, Benares.
80	B.	C. paper.	...	Rāj Guru, Benares.
46	N.	C. paper.	...	Bābu Harischandra, Benares.
30	B.	C. paper.	...	Rāj Guru, Benares.
1940	N.	C. paper.	...	Asiatic Society, Calcutta.
300	N.	C. paper.	...	Asiatic Society, Calcutta.
23	N.	C. paper.	...	Bābu Sitalaprasād, Benares.
60	N.	C. paper.	...	Bābu Sitalaprasād, Benares.
46	N.	C. paper.	...	Bābu Harischandra, Benares.
100	N.	C. paper.	Sm. 1909	Bābu Harischandra, Benares.
32	N.	C. paper.	Sm. 1779	Bābu Harischandra, Benares.
74	N.	C. paper.	...	Bābu Harischandra, Benares.
200	N.	C. paper.	...	Bābu Sitalaprasād, Benares.
375	N.	C. paper.	...	Bābu Sitalaprasād, Benares.
4215	N.	C. paper.	Sk. 1216	Paṇḍit Vāmanācharya, Benares.
70	N.	C. paper.	...	Government of India.
18	N.	C. paper.	Sm. 1779	Bābu Harischandra, Benares.
18	N.	C. paper.	Sm. 1779	Bābu Harischandra, Benares.

Vaidika.—*Continued.*

1100	N.	C. paper.	Sm. 1810	Asiatic Society, Calcutta.
900	N.	C. paper.	...	Asiatic Society, Calcutta.
3400	N.	C. paper.	...	Asiatic Society, Calcutta.
120	N.	C. paper.	Sm. 1926	Asiatic Society, Calcutta.
...	N.	C. paper.	Sm. 1819	Asiatic Society, Calcutta.
1100	N.	C. paper.	...	Asiatic Society, Calcutta.
3200	N.	C. paper.	...	Asiatic Society, Calcutta.

Vaidika.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
46	Chayana-paddhati.	Nṛsiṅha.	72	10-11
120	Darsapaurṇamāsa-prāyas-chitta-kārikā.	..	39	10
61	Drāhyāyana-sūtra-tīkā.	Dhanvi Svāmi.	134	11
184	Dvādasāhahotra-prayoga.	..	145	8-10
197	Dvādasāha-prayoga-vṛitti.	..	4 $\frac{1}{2}$	14-17
4	Gṛihya-smṛiti.	S'āṅkha.	73	11-12
18	Gṛihya-sūtra.	S'āṅkhāyana.	86	9
160	Hiranyakesi-sūtra prayoga ratna.	Mahādeva Somayāji.	51	9-10
113	Kalpa Sūtra.	Mās'aka Āchārya.	68	7
134	Kausiki Ś'ikshā.	..	5	8-9
8	Liṅgapratiśthā-vidhi.	..	5	11
132	Lomasi Ś'ikshā.	Garga Āchārya.	6	7
199	Mahāvratā-prayoga.	..	2	12-15
135	Manduka Ś'ikshā.	Manduka.	10	9
136	Nāradya Ś'ikshā.	Nārada.	15	9
45	Parva-nīrnaya.	..	20	12-13
200	Pāsukādihotra-prayoga-sūtra	..	22	15-16
198	Paundarika-prayoga.	..	—	4
32	Prāyas'chitta-pradīpa.	..	103	11-12
26	Prayoga-sāra.	Kes'ava Svāmi.	106	14-15
188	Rudra-bhāshya.	Sāyana Āchārya.	27	8-9
187	Rudra-paddhati.	Nārāyana Bhaṭṭa.	62	8-10
9	Ś'ikshā-vivarāṇa.	Sobhākara.	23	13
174	Snāna-paddhati. [drīkā.	Harihara.	18	11-12
165	Srauta-prāyas'chitta-chan-	Vis'vanātha Bhaṭṭa.	54	7-8
186	Subodhīnī.	..	73	13
152	Subodhīnī.	..	190	11
3	Tribhāshya-ratna.	..	153	6-7
273	Vais'vādi-mantra-vyākhyā.	..	27	6
107	Vedānuvachana.	..	1	10
151	Vidhyaparādha-prāyas'chitta	..	24	10
161	Vishnugūḍha.	Vishṇu Upādhyāya.	137	7-10
196	Vrihaspati-sava-prayoga.	Govinda.	2	15-16

Vaidika.—Continued.

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
1500	N.	C. paper.	Sm. 1577	Asiatic Society, Calcutta.
800	N.	C. paper.	Sk. 1866	Asiatic Society, Calcutta.
..	N.	C. paper.	..	Vámana Áchárya, Benares.
2500	N.	C. paper.	..	Asiatic Society, Calcutta.
180	N.	C. paper.	..	Asiatic Society, Calcutta.
2000	N.	C. paper.	Sm. 1610	Bábu Sítalapasád, Benares.
1700	N.	C. paper.	Sm. 1774	Bábu Sítalapasád, Benares.
1100	N.	C. paper.	Sm. 1718	Asiatic Society, Calcutta.
1090	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
80	N.	C. paper.	Sm. 1926	Asiatic Society, Calcutta.
83	N.	C. paper.	Sm. 1825	Bábu Sítalapasád, Benares.
58	N.	C. paper.	Sm. 1926	Asiatic Society, Calcutta.
76	N.	C. paper.	..	Asiatic Society, Calcutta.
184	N.	C. paper.	Sm. 1926	Asiatic Society, Calcutta.
250	N.	C. paper.	Sm. 1926	Asiatic Society, Calcutta.
950	N.	C. paper.	Sm. 1815	Asiatic Society, Calcutta.
1000	N.	C. paper.	..	Asiatic Society, Calcutta.
5	N.	C. paper.	..	Asiatic Society, Calcutta.
3000	N.	C. paper.	..	Asiatic Society, Calcutta.
4300	N.	C. paper.	..	Asiatic Society, Calcutta.
163	N.	C. paper.	Sm. 1775	Asiatic Society, Calcutta.
1100	N.	C. paper.	Sm. 1838	Asiatic Society, Calcutta.
720	N.	C. paper.	Sm. 1634	Bábu Sítalapasád, Benares.
470	N.	C. paper.	Sm. 1912	Asiatic Society, Calcutta.
460	N.	C. paper.	..	Asiatic Society, Calcutta.
2629	N.	C. paper.	Sm. 1814	Asiatic Society, Calcutta.
5650	N.	C. paper.	..	Asiatic Society, Calcutta.
2140	N.	C. paper.	Sm. 1643	Bábu Sítalapasád, Benares.
300	B.	C. paper.	..	Rájá Jatindramohan Tagore Cal.
20	N.	C. paper.	Sm. 1779	Bábu Harischandra, Benares.
460	N.	C. paper.	Sm. 1866	Asiatic Society, Calcutta.
2200	N.	C. paper.	..	Asiatic Society, Calcutta.
75	N.	C. paper.	..	Asiatic Society, Calcutta.

II. AITIHĀSIKA

II. a. ITIHĀSA.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
403	Dhruvānanda-matavyākhyā.	Gopāla Śarmā.	122	10
153	Garga Sañhitā.	Garga Āchārya.	531	..
156	Itihāsa-samuchchaya.	..	143	8-9
400	Mahāvāñś'āvali.	Dhruvānanda Miś'ra.	115	6-7
402	Miś'ra.	Miś'ra Āchārya.	128	5-6
314	Nirdosha-kula-sārāvali.	..	386	9-12
404	Phuliyākula.	..	8	5-6
76	Rājā-sūrjanacharita Kāvya.	Chandra-s'ekhara.	87	10

II. b. PURĀṆA.

181	Agni, P.	Vedavyāsa.	330	9-10
370	Chandī, P.	Mārkaṇḍeya. [bha.	92	5-6
357	Chandī-tīkā.	Kāmadeva Kavivalla-	52	7-10
480	Gaṅgā-stava.	..	10	6
149	Kālikā, P.	Vedavyāsa.	221	10-11
359	Mahābhāgavata.	..	191	5-10
333	Purāna-sarvasva.	Purusottama.	331	4-9
374	Satyanārāyaṇa-vratākathā.	S'ukadeva.	9	6
314	S'ilā-māhātmya.	..	7	57
123	S'iva Purāṇa.	Vedavyāsa.	747	14
326	Vidvanmanoramā.	Gourīvara Śarmā.	71	6-7
414	Vṛihaddharma, P.	..	15	7
506	Vṛihannārādīya Purāṇa.	..	119	7

III. KĀVYA

III. a. KĀVYA.

305	Ananda-taraṅgiṇī.	Vechārāma Nyāyālañ-	96	4-11
301	Bāla-bodhini.	Chaitanya Dāsa. [kāra	41	9
519	Bālakrihṇāśhṭaka.	Satakarana Āchārya.	2	3-6
79	Bhāminīvilāsa-kāvya.	Jagannātha.	7	13
441	Chaura-kāvya.	Chora.	6	6-11
68	Damayantī-kathā.	Trivikrama Bhaṭṭa.	140	9

S'A'STRA.

Itihása.—*Continued.*

Extent in S'lokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
..	N. C. paper.		..	Asiatic Society, Calcutta.
1300	N. C. paper.		..	Asiatic Society, Calcutta.
100	N. C. Y. paper.		Sk. 1361	Pandit Lohárám S'íroratna, Krishnanagar.
2120	B. C. Y. paper.		Sk. 1763	Pandit Lohárám S'íroratna, Krishnanagar.
6000	B. C. Y. paper.		Sk. 1673	Pandit Lohárám S'íroratna, Krishnanagar.
520	B. C. Y. paper.		..	Pandit Lohárám S'íroratna, Krishnanagar.
9000	B. C. Y. paper.		..	Pandit Lohárám S'íroratna, Krishnanagar.
..	N. C. paper.		.	Bábu Harischandra, Benares.

Purána.—*Continued.*

15000	B. C. paper.		..	Rájá Jatindramohan Tagore, Calcutta.
12400	B. C. Y. paper.		..	Rájá Satís'achandra, Krishnanagar.
1000	B. C. Y. paper.		..	Rájá Satís'achandra, Krishnanagar.
205	B. C. paper.		..	Government of India.
3600	N. C. paper.		..	Asiatic Society, Calcutta.
4000	B. C. Y. paper.		..	Rájá Satís'achandra, Krishnanagar.
8300	B. C. Y. paper.		Sk. 1593	Rájá Satís'achandra, Krishnanagar.
500	B. C. Y. paper.		..	Rájá Satís'achandra, Krishnanagar.
100	B. C. Y. paper.		..	Bábu Umánanda Ráy, Krishnanagar.
23093	N. C. paper.		Sm. 1924	Asiatic Society, Calcutta.
2500	B. C. Y. paper.		..	Bábu Umánanda Ráy, Krishnanagar.
600	B. C. Y. paper.		..	Asiatic Society, Calcutta.
3717	B. C. Y. paper.		..	Government of India.

SA'STRA.

Kávyá.—*Continued.*

2000	B. C. Y. paper.		Sk. 1721	Pandit Tárakanáth Tarkaratna, Hugli.
800	B. C. Y. paper.		..	Pandit Tárakanáth Tarkaratna, Hugli.
46	.. C. Y. paper.		..	Novínachandra Bhattáchárya, Kumár-haṭṭa Sivergali, Halisahara.
..	N. C. paper.		..	Bábu Harischandra, Benares.
436	B. C. Y. paper.		..	Government of India.
..	N. C. paper.		Sm. 1914	Bábu Harischandra, Benares.

Kāvya.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
458	Gaṅgāśhṭaka.	Vālmikī.	1	9
455	Gaṅgāśhṭaka.	S'aṅkara Āchārya.	1	7
83	Harivilāsa Kāvya.	Lolimbarāja.	18	10
80	Kalāvilāsa Kāvya.	Kshemendra.	20	14
358	Kāvya-kāmadhenu-tīkā.	Vopadeva.	52	1-6
62	Mādhvavijaya-mahākāvya.	Nārāyaṇa.	59	12
399	Meghadūtārtha-muktāvalī.	Viśvanātha Miśra.	26	10-11
75	Rāmakṛṣṇa Kāvya.	Sūrya Paṇḍita.	19	7
302	Rāma-līlodaya.	Rāmakānta.	91	33
74	Rādhāvinoda Kāvya.	Rāmchandra Kavi.	11	9
190	Rāmasundara Kāvya. [kara.	Sundara Deva.	24	11
10	Satyanātha-māhātmya-ratnā-	S'aṅkara Āchārya.	117	6-15
52	Saptas'lokī-vivṛiti.	Harirāya.	23	9-10
78	Sītārāma-vihāra Kāvya.	Lakshmaṇa Somayājī	42	11
25	Sītārāma-vihāra Kāvya.	Vaidyanātha Sūri.	157	11
397	Subodhā.	Bharata Sena.	27	9-10
221	Tattvadīpikā.	Bhāgīratha Miśra.	35	3-8

III. b.—NĀṬAKA. DRAMA.

124	Chandra-prabhā.	...	48	9
65	Dharmavijaya.	S'uklābha Deva.	46	9
85	Dhūrtasamāgama.	Jyotīs'vara. [ta.	14	7
63	Jānakīpariṇaya.	Rāmabhadra Dikshi-	125	8
154	Karṇasundarī.	...	60	5
84	Karpūramanjarī.	Rajanīvallabha.	48	6
58	Kimpancha-charita.	...	29	8
64	Kṛṣṇabhakti-chandrikā.	Ananta Deva.	33	8
44	Mukundānanda.	Kālīpati.	71	8
125	Muṇḍita-prahasana.	S'iva Jyotirvit.	34	9
66	Satsaṅga-vijaya.	Vaidyanātha.	19	10
119	Uparāgodayā.	Rudrachandra Deva.	19	7
116	Vasanta-tilaka.	Varadā Āchārya,	39	8
129	Vijaya-pārijāta.	Harījvana.	147	6

Kāvya.—Continued.

Extent in S'lokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
36	B. C.	paper.	...	Government of India.
27	B. C.	paper.	...	Government of India.
..	N. C.	paper.	...	Bábu Harischandra, Benares.
...	B. C.	paper.	Sm. 1821	Bábu Harischandra, Benares.
800	B. C. Y.	paper.	...	Rájá Sátis'achandra, Krishnanagar.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
1400	B. C. Y.	paper.	...	Pandit Lohárám S'íroratna, Krishnanagar.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
4500	B. C.	paper.	Sk. 1780	Pañdit Tárakanáth Tarkaratna, Hugli.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
700	N. C.	paper.	Sm. 1762	Asiatic Society, Calcutta.
3000	N. C.	paper.	...	Asiatic Society, Calcutta.
550	N. C.	paper.	...	Asiatic Society, Calcutta.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
1300	B. C. Y.	paper.	...	Pandit Lohárám S'íroratna, Krishnanagar.
...	B. C.	paper.	...	Rájá Sátis'achandra, Krishnanagar.

Náṭaka. Drama.—Continued.

...	N. C.	paper.	Sm. 1915	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
..	N. C.	paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1657	Bábu Harischandra, Benares.
...	N. C.	paper.	...	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1915	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1918	Bábu Harischandra, Benares.
...	N. C.	paper.	Sm. 1730	Bábu Harischandra, Benares.

III. c. CHAMPU.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
69	Aniruddha-charita.	Devarāja.	202	9
07	Champú-kāvya.	Nilakaṇṭha Dīkshita.	147	7
70	Champú-rāmāyana.	Lakshmaṇa.	74	8
72	Gopāla-champú.	Jīvarāja.	45	14
115	Mādhava-champú.	Chiranjīva.	30	8
81	Pārijāta-haraṇa-champú.	Kṛishṇa Kavi.	33	9
73	Rāmachandra-champú.	Viśvanātha Śiṅha.	43	15
71	Vālekrishṇa-champú.	Jīvana Kavi.	182	12

III. d. KOSHA-KĀVYA.

427	Sānti-s'ataka.	...	12	6
77	Saptas'atī.	Govardhana Śchārya.	59	8

III. e. UPĀKHYĀNA. TALES.

82	Mādhavānalopākhyāna.	...	70	10
130	Śiṅhāsana-dvātriṅśat-kathā.	...	65	8
126	Vetāla-panchaviṅśatī.	Sīva-dāsa.	40	11-14
127	Ditto.	Sīva-dāsa Bhaṭṭa.	50	9
128	Ditto.	Jambhala Bhaṭṭa.	52	18

IV. ABHIDHA'NA.

315	Des'īya-rāja-s'ekhara-kosha.	Pañchānana Bhaṭṭā- ^[chārya.]	3	3-7
471	Dvirūpa-kosha.	Purusottama Deva.		6
354	Nānārtha-s'abda.	Mathures'a.	58	6
223	S'abdabheda-prakās'a.	Sīva.	3	5
348	Sakāra-bheda.	Purusottama Deva.	2	9-10
351	U'smaviveka.	Gada Śiṅha.	9	4-8

Champú.—*Continued.*

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
...	N.	C. paper.	Sm. 1915	Bábu Harischandra, Benares.
...	N.	C. paper.	Sm. 1914	Bábu Harischandra, Benares.
...	N.	C. paper.	Sk. 1770	Bábu Harischandra, Benares.
...	N.	C. paper.	...	Bábu Harischandra, Benares.
...	N.	C. paper.	...	Bábu Harischandra, Benares.
...	N.	C. paper.	...	Bábu Harischandra, Benares.
...	N.	C. paper.	...	Bábu Harischandra, Benares.
...	N.	C. paper.	Sk. 1914	Bábu Harischandra, Benares.

Kosha-kávya.—*Continued.*

234	B.	C. Y. paper.	1775	Government of India.
...	N.	C. paper.	...	Bábu Harischandra, Benares.

Upákhyána.—*Continued.*

...	N.	C. paper.	...	Bábu Harischandra, Benares.
1730	N.	C. paper.	...	Bábu Harischandra, Benares.
1400	N.	C. paper.	Sm. 1652	Bábu Harischandra, Benares.
1200	N.	C. paper.	Sm. 1779	Bábu Rájendralála Mitra, Calcutta.
14000	B.	C. paper.	Sm. 1926	Bábu Rájendralála Mitra, Calcutta.

LEXICOGRAPHY.

90	B.	C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.
80	B.	C. paper.	...	Government of India.
2000	B.	C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.
...	B.	C. paper.	...	Rájá Satís'achandra, Krishnanagar.
81	B.	C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.
250	B.	C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.

V. VYA'KARAṆA.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
449	Āsubodha-ṭikā.	Durgádāsa.	137	7-9
515	Duga-vākya-prabodha.	Kulachandra.	72	4
423	Harināmāmṛita.	Jīva Gos'vāmi.	31	7
514	Kātantrapariśiṣṭa.	Srīpati Datta.	112	6
345	Kātantra-vṛitti.	Srīpati Datta.	144	10-12
513	Kātantravṛitti-tikā.	Durgasiṅha.	179	7
53	Mahābhāshya.	Patanjali.	1101	9-10
352	Mugdhabodha-pariśiṣṭa.	Kāsis'vara.	93	4
395	Mugdhabodha-ṭikā. [dhāra.	Rāmānanda Āchārya.	83	5-9
158	Sabdendu-s'ekhara-doshod-	Manyu-deva.	102	9-10

VI. CHHANDAS.

1	Chhandas Sutra.	Piṅgala.	52	7-8
191	Piṅgala S'āstra.	16	15
157	Sukavi-hṛidayānandinī.	Sulhana.	54	11-13
19	Vaidika-chhanda-prakās'a.	Vināyaka.	12	10-14
166	Vṛitta-ratnākara.	Kedāra Bhaṭṭa.	8	10-12

VII. ALANKA'RA.

321	Kavya-prakās'a-rahasya-prakās'a.	Rāmānātha Vidyāvāchaspati.	116	7-8
297	Kāvyaḍars'a-vyākhyā.	6	8-9

VIII. JYOTIH S'A'STRA.

250	Adbhuta-charita.	Īs'vara.	14	7
465	Adbhuta Sārasaṅgraha.	Navadvīpa.	20	6
350	Divyachudā-maṇi.	Chūdāmaṇi.	15	2-7
327	Grantha-saṅgraha.	Prajāpati Dāsa.	14	5-8
487	Grantha-saṅgraha.	Prajāpati Dāsa.	10	9-10
226	Jyotih-sāra. [karana.	Halāyudha Mīs'ra.	11	5-7
349	Kerali-sammata-koshṭhipro-	Kerali.	10	5-7
323	Koshṭhi-pradīpa.	S'rīnātha Bhaṭṭa.	18	7-9
204	Muhurta-sarvasva.	Raghuvira.	26	11-12
341	Nārāyaṇiya-prasnavali.	5	6-7

GRAMMAR.

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
4315	B.	C. Y. paper.	...	Government of India.
760	B.	C. Y. paper.	...	Government of India.
581	B.	C. Y. paper.	...	Government of India.
3219	B.	C. Y. paper.	..	Government of India.
5000	B.	C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.
5340	B.	C. Y. paper.	...	Government of India.
22000	N.	C. paper.	...	Asiatic Society, Calcutta.
800	B.	C. Y. paper.	Sk. 1709	Rájá Satís'achandra, Krishnanagar.
1230	B.	C. Y. paper.	Sk. 1622	Pañdit Lohárám S'iroratua, Krishna-
2500	N.	C. paper.	...	Asiatic Society, Calcutta. [nagar.

VERSIFICATION.

1275	N.	C. paper.	Sm. 1832	Vámana Achárya, Benares.
...	N.	C. paper.	...	Bábu Harischandra, Benares.
1000	N.	C. paper.	...	Asiatic Society of Bengal.
340	N.	C. paper.	...	Bábu Sitalaprasád, Benares.
200	N.	C. paper.	Sk. 1801	Asiatic Society of Bengal.

RHETORIC.

1800	B.	C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.
300	B.	C. Y. paper.	...	Pañdit Kalikrishna Gaṅgopádhyā, Mahárájuaagar Vicampur, Dháká.

ASTRONOMY AND ASTROLOGY.

393	B.	C. paper.	...	Rájá Jatindramohan Tagore, Calcutta.
390	B.	C. Y. paper.	...	Government of India.
400	B.	C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.
200	B.	C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.
235	B.	C. Y. paper.	...	Government of India.
...	B.	C. paper	...	Rájá Satís'achandra, Krishnanagar.
250	B.	C. Y. paper.	...	Babu Umánanda Ráy, Krishnanagar.
250	B.	C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.
450	N.	J. paper.	Sm. 1818	Asiatic Society, Calcutta.
125	B.	C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.

Jyotih S'ástra.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
162	Párasíka-prakás'a.	Vedánga Ráya.	21	13
324	Panchapakshi-tiká.	Rághavanandana.	20	9
488	Prasna-Kaumudí,	Vibhákara Achárya.	10	8
328	Sakunadípiká.	Ganesá.	6	8
337	Sáraválí.	Kalyána Varmá.	103	6-7
306	Síddhánta-mañimañjarí.	Vecháráma Nyáyálañkara.	22	3-9
420	Sisú-bodhiní.	Síva Chakravartí.	69	4
325	Suddhi-dípiká.	S'rinívása.	85	4-5
225	Uikádisvarupa.	S'iva.	18	7-8
47	Yoga-yátrá-vivarana.	Bhaṭṭotpala.	61	10-11

IX. SMRITI.

138	Achára-dípa.	Nágadeva Bhaṭṭa.	53	10-11
311	Achára-malá.	Nidhiráma S'armá.	42	6-7
5	Dánachandriká.	Dívákara Bhaṭṭa.	116	9
278	Dánaságara.	Vallála Sena.	229	8
312	Dánavákyaválí.	...	109	6-7
413	Dolárohana-paddhati.	Vidyánivása.	37	6
275	Dvaita-nirnaya.	Váchaspati Mis'ra.	102	7
475	Gáyatri-hridaya.	... [nana.	6	5
277	Kála-nirnaya.	Gopála Nyáyapañchá-	42	6
201	Karma-paddhati.	...	20	9-10
376	Kritya-rája.	...	72	5-8
426	Madana-párijáta.	Vis'ves'vara Bhaṭṭa.	81	7
29	Mantrártha-bháshya.	...	9	12
279	Nirnayámrita.	Súrya Sena.	68	6
393	Pipitakidvadas'ivrata.	...	4	5
43	Pratápa-nárasin̄ha.	Rudra Deva.	45	9-10-11
415	Práyaschitta-viveka.	Sulapáni Bhaṭṭa.	156	7-8
346	Rája-dharma-kaustubha.	Ananta Deva.	79	6-8
338	Rasayátrá-paddhati.	Raghunandana.	4	4-6
185	Sambandha-nirnaya.	Gopála Nyáyapañchá-	7	10-11
		nana.		

Jyotih S'ástra.—Continued.

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
...	N. C. paper.		...	Bábu Harischandra, Benares.
200	B. C. Y. paper.		...	Bábu Umánanda Ráy, Krishnanagar.
345	B. C. Y. paper.		...	Government of India.
100	B. C. Y. paper.		...	Bábu Umánanda Ráy, Krishnanagar.
3100	B. C. Y. paper.		...	Rájá Satís'achandra, Krishnanagar.
400	B. C. Y. paper.	Sk. 1737		Paṇḍit Tárakanátha Tarkaratna, Hugli.
700	B. Palm leaf.	Sk. 1579		Government of India.
1000	B. C. Y. paper.	...		Bábu Umánanda Ráy, Krishnanagar.
...	B. C. paper.	...		Rájá Satís'achandra, Krishnanagar.
1800	N. C. paper.	Sm. 1853		Asiatic Society, Calcutta.

LAW.

850	N. C. paper.	...		Asiatic Society, Calcutta.
800	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
2300	N. C. paper.	...		Asiatic Society, Calcutta.
3500	B. C. paper.	Sk. 1728		Rájá Jatindramohan Tagore, Calcutta.
1500	B. C. Y. paper.	Sk. 1685		Rájá Satís'achandra, Krishnanagar.
500	B. C. paper.	...		Government of India.
2500	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
90	B. C. Y. paper.	...		Government of India.
500	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
350	N. C. paper.	Sm. 1638		Asiatic Society, Calcutta.
2500	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
1913	N. C. paper.	...		Government of India.
250	N. C. paper.	...		Bábu Harischandra, Benares.
700	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
80	B. C. Y. paper.	...		Paṇḍit Lohárám S'íroratna, Krishnanagar.
1200	N. C. paper.	Sk. 1724		Asiatic Society, Calcutta.
4000	B. C. paper.	Sk. 1737		Asiatic Society, Calcutta.
1600	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
80	B. C. Y. paper.	Sk. 1749		Bábu Umánanda Ráy, Krishnanagar.
...	N. C. paper.	...		Asiatic Society, Calcutta.

Smṛiti.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
298	Saṅkalpa-chandriká.	Raghunandana.	4	4-7
339	Saṅkalpa-durga-bhañjana.	Chandrasekhara.	9	7-8
15	Saṅskára-paddhati.	Kamalákára.	62	8-9
159	Saṅskára-prayoga.	Kamalákára Bhaṭṭa.	60	8-9
276	Saṅskára-vádártha.	...	5	7
272	Sára-saṅgraha.	Chandrasekhara Vá-chaspati.	103	6
518	Smṛiti-chandra.	Bhavadeva Nyáyálañ-kára.	114	7-11
320	Smárta-vyávasthárṇava.	Raghunátha.	44	4-6
430	Sráddhavídhi.	Váchaspati Miś'ra.	56	6
20	Suddhi-chandriká.	Krisna Bhaṭṭa.	14	9-10
21	Suryárghya-dána-paddhati.	...	15	9
150	Triśúchehlokivivarana-sá- roddhára.	S'ambhu Bhaṭṭa. [na.	39	12
296	Vákya-tattva.	Siddhánta Pañchána-	13	5-6
439	Vástu-homa.	...	4	4-5
401	Vyavasthá-sára.	Náráyana Śarmá.	145	6-7
307	Yatváchára-saṅgraha.	Viś'ves'vara Sarasvatí.	1	11
418	Yati-bhushaṇí.	Rámánanda Tírtha.	10	7
271	Yukti-kalpa-taru.	Bhoja Narapati.	73	7

X. SANGITA Ś'A'STRA.

322	Pañchamasára-saṅhítá.	Nárada.	11	3-5
389	Saṅgíta-dámodara.	Subhañkara.	121	4
318	Saṅgíta-náráyana.	Purusottma-Miś'ra.	80	5-7

XI. ŚILPA Ś'A'STRA.

--	--	--	--	--

Smṛiti.—Continued.

Extent in Ślokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
100 B.	C. Y. paper.	Paṇḍit Kálikrishṇa Gaṅgopádhyáya, Ma- harajñagar, Vicrampura, Dacca.
500 B.	C. Y. paper.	Rájá Satís'achandra, Krishñanagar.
1140 N.	C. paper.	Sm. 1791	...	Asiatic Society, Calcutta.
800 N.	C. paper.	Sm. 1760	...	Asiatic Society, Calcutta.
380 B.	C. paper.	Rájá Jatindramohan Tagore, Calcutta.
2000 B.	C. paper.	Rájá Jatindramohan Tagore, Calcutta.
72 B.	C. Y. paper.	Ishanchandra Chuḍámani, Kumarhaṭṭa- validamaṭa Hálisahara, 24-Pergunnahs.
900 B.	C. Y. paper.	Rájá Satís'achandra, Krishñanagar.
1700 B.	C. Y. paper.	Nimáichandra Shiromoni, Krishñanagar.
325 N.	C. paper.	Asiatic Society, Calcutta.
260 N.	C. paper.	Sk. 1695	...	Asiatic Society, Calcutta.
1200 N.	C. paper.	Asiatic Society, Calcutta.
260 B.	C. Y. paper.	Paṇḍit Kálikrishṇa Gaṅgopádhyáya, Ma- harájanagar, Vikrampur, Dacca.
56 B.	C. Y. paper.	Government of India.
100 B.	C. Y. paper.	Sk. 1720	...	Paṇḍit Lohárám S'íroratna, Krishñanagar.
25 B.	C. Y. paper.	Bábu Hitlala Mis'ra, Máñkár, Burdwan.
170 B.	C. Y. paper.	Government of India.
2016 B.	C. paper.	Rájá Jatindramohan Tagore, Calcutta.

MUSIS.

200 B.	C. Y. paper.	Bábu Umánanda Báya, Krishñanagar.
5000 B.	Palm leaf.	Sk. 1643	...	Rájá Satís'achandra, Krishñanagar.
1500 B.	C. Y. paper.	Rájá Satís'achandra, Krishñanagar.

ART.

--	--	--	--	--

XII. KA'MA S'ASTRA.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
183	Káma-sútra.	Vátsyáyana.	60	17
375	Pañchasáyaka.	Jyotirís'vara.	43	5

XIII. DARSANA

XIII. a. SAÑKHYA S'ASTRA.

468	Sáñkhya-kaumudí.	Ráma-Kṛishṇa.	40	5
-----	------------------	---------------	----	---

XIII. b. NYÁYA S'ASTRA.

495	Anumiti Rahasya.	Mathuránátha Tarkavágís'a.	9	8
366	Akhyátaváda Ṭippaní.	Bhavananda Tarkavágís'a.	45	5-6
144	Apeksha-budheranekatvasaṅkhyá-hetutva vichára.	...	4	15-16
137	Balabhadra-sandarbha.	Balabhadra.	18	8-9
143	Laukika-vishayatá Vichára.	...	4	15-16
365	Padárthakhaṇḍana-Ṭippaní.	Rámabhadra Sárva-bhauma.	30	5-6
511	Pakshatá Ṭippani.	Jagadís'a Tarkalañkára.	26	7
505	Pakshatá Rahasya.	Mathuránátha Tarkavágís'a.	7	8
139	Pramána-paddhati.	Jayatírtha.	38	9
517	S'abda-chintámanyáloka.	Jayadhara Upádhyáya Tarkachúdamani Mis'ra.	133	6
367	Sabdakhaṇḍa Ṭippaní.	Mathuránátha.	47	6-9
194	Sabdasaki-prakásiká-prabodhini.	Rámabhadra Siddhánta-vágís'a.	43	12
396	Sabdárthasára-mañjarí.	Jayakṛishṇa S'armá.	28	5-6
499	Sámányábháva Rahasya.	Mathuránátha Tarkavágís'a.	2	8

EROTICS.

Extent in Slokas. Character.	Substance.	Age of MS.	Where deposited and in whose possession.
1250 N. C. paper.		Sk. 1791	Asiatic Society, Calcutta.
1052 B. C. Y. paper.		...	Rájá Satís'achandra, Krishnanagar.

S'A'STRA.

Sáñkhya S'ástra.—*Continued.*

760 B. C. Y. paper.		...	Government of India.
---------------------	--	-----	----------------------

Nyáya S'ástra.—*Continued.*

325 B. C. Y. paper.		...	Government of India.
1230 B. C. Y. paper.		...	Rájá Satís'achandra, Krishnanagar.
140 N. C. paper.		Sm. 1780	Asiatic Society, Calcutta.
272 N. C. paper.		...	Asiatic Society, Calcutta.
140 N. C. paper.		Sm. 1780	Asiatic Society, Calcutta.
500 B. C. Y. paper.		...	Rájá Satís'achandra, Krishnanagar.
280 B. C. Y. paper.		...	Government of India.
343 B. C. Y. paper.		...	Government of India.
800 N. C. paper.		...	Asiatic Society, Calcutta.
4256 B. C. Y. paper.		...	Government of India.
1600 B. C. Y. paper.		...	Rájá Satís'achandra, Krishnanagar.
1300 N. C. paper.		...	Asiatic Society, Calcutta.
500 B. C. Y. paper.		Sk. 1775	Pañdit Lohárám S'iroratna, Krishnanagar.
88 B. C. Y. paper.		Sk. 1697	Government of India.

Nyáya S'ástra.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
504	Sámányalakshaná Rahasya.	Mathuránátha Tarkavágís'a.	10	8
509	Sámányábháva Tippaní.	Mathuránátha Tarkavágís'a.	7	9
394	Samása-váda.	Govínda Chakravartí.	17	6
516	Siddhántadípa.	Mahes'vara Bhattácharya.	61	5
497	Siñha-vyághra Rahasya.	Mathuránátha Tarkavágís'a.	2	8
510	Siñha-vyághra Tippaní.	Jagadís'a Tarkalánkára.	5	9
142	Smṛiti-saṅskara-víchára.	..	9	15-17
164	Tarkámrita-taraṅginí.	Mukunda Bhatta.	26	12
512	Tára-rahasya-vṛttiká.	S'aṅkara Acharya.	121	6
502	Tarka Rahasya.	Mathuránátha Tarkavágís'a.	6	8
507	Tarka Tippaní.	Jagadís'a Tarkalánkára Bhattácharya.	10	9
145	Váyu-pratyaksha-víchára.	...	2	16
500	Viśeshavyápti Rahasya.	Mathuránátha Tarkavágís'a.	13	8
498	Vyadhikarāṇa-dharmávachchhinnábhava.	Mathuránátha Tarkavágís'a.	5	8
501	Vyáptigrahopáya Rahasya.	Mathuránátha Tarkavágís'a.	9	9
496	Vyáptipañchaka Rahasya.	Mathuránátha Tarkavágís'a.	6	8
503	Vyáptyanugama Rahasya.	Mathuránátha Tarkavágís'a.	2	8
508	Vyáptyanugama Tippaní.	Mathuránátha Tarkavágís'a.	7	9

XIII. c. VAIS'ESHIKA S'ÁSTRA.

--	--	--	--	--

XIII. d. MIMANŚÁ S'ÁSTRA.

299	Mimánśá-nyáya-prakásá.	Apadeva.	53	10-13
-----	------------------------	----------	----	-------

Nyáya S'ástra.—*Continued.*

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
400	B. C. Y. paper		...	Government of India.
187	B. C. Y. paper.		...	Government of India.
400	B. C. Y. paper.	Sk. 1775		Paṇḍit Lohárám S'íroratna, Krishnanagar.
587	B. C. Y. paper.		...	Government of India.
82	B. C. Y. paper.		...	Government of India.
75	B. C. Y. paper.		...	Government of India.
350	N. C. paper.	Sm. 1780		Asiatic Society, Calcutta.
360	N. C. paper.	...		Asiatic Society, Calcutta.
2500	B. C. Y. paper.		...	Government of India.
249	B. C. Y. paper.		...	Government of India.
721	B. C. Y. paper.		...	Government of India.
75	N. C. paper.	Sm. 1780		Asiatic Society, Calcutta.
572	B. C. Y. paper.		...	Government of India.
210	B. C. Y. paper.		...	Government of India.
408	B. C. Y. paper.		...	Government of India.
264	B. C. Y. paper.		...	Government of India.
100	B. C. Y. paper.		...	Government of India.
80	B. C. Y. paper.		...	Government of India.

Vais'eshika S'ástra.—*Continued.*

--	--	--	--	--

Mimáñsá S'ástra.—*Continued.*

2500	B. C. Y. paper.		...	Paṇḍit Tárakanátha Tarkaratna, Hugli.
------	-----------------	--	-----	---------------------------------------

XIII. e. VEDĀNTA.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
483	Aparokshānubhūti.	S'aṅkara Āchārya.	4	10-13
176	Ātmajñānopades'avidhi.	S'aṅkara Āchārya.	2½	11
175	Bāla-bodhinī. [s'ini.	S'aṅkara Āchārya. [ti.	4	9-11
177	Bāla-bodhinī-bhāva-prakā-	Rāmachandra Sarasva	13	10-13
419	Dars'ana-kalikā.	Rāmānanda Tīrtha.	5	8
300	Muktitattva.	Rāmānanda S'vāmī.	24	6-9
308	Pañchikaraṇa Vārttika.	Súres'vara Āchārya.	8	8-16
309	Prasthāna-bheda.	Madhusúdana Saras-	5	12
303	Siddhānta-gítā.	... [vati.	9	7-22
343	Siddhānta Saṅgraha.	Apyayí Díkshita.	46	2-12
60	Siddhānta-les'atīká. [dha.	...	72	15
30	Tattva-prakās'ikā-bhāva-bo-	Raghuttama Yati.	361	...
189	Uttaragítā Bhāshya.	Gaudapáda Āchārya.	31	9-11
178	Vakyavritti.	S'aṅkara Āchārya.	8	11
340	Vásishṭhasúra.	...	16	7-8
342	Vedāntārtha-saṅgraha.	S'rírāma S'armá.	16	9-12
48	Vivaraṇaprameya-saṅgraha.	...	88	10

XIII. f. YOGA.

251	Dattātreyā Saṅhitā.	Dattātreyā.	9	6
254	Gheraṇḍa Saṅhitā.	Gheraṇḍa.	19	6
451	Goraksha-s'ataka.	...	4	11
249	Haṭha-dípikā.	Svátmárāma.	14	8
412	Nádi-jñāna-dípikā.	...	3	9
213	Yoga-chandrikā.	...	7	6-7
453	Yoga-vivaraṇa.	Vas'ishṭha.	8	6-8

XIII. g. DĀRSANIKĀ.

167	Tatvaprakāsa.	Bhoja Deva.	5	9
-----	---------------	-------------	---	---

Vedánta.—*Continued.*

Extent in S'lokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
152	B. C. Y. paper.		...	Government of India.
48	N. C. paper.		...	Asiatic Society, Calcutta.
90	N. C. paper.		...	Asiatic Society, Calcutta.
550	N. C. paper.		...	Asiatic Society, Calcutta.
80	B. C. Y. paper.		...	Government of India.
720	B. C. Y. paper.		...	Paṇḍit Tárakanátha Tarkaratna, Hugli.
100	B. C. Y. paper.		...	Bábu Hitlála Mis'ra, Mánkar, Burdwan.
66	B. C. Y. paper.		...	Bábu Hitlála Mis'ra, Mánkar, Burdwan.
2700	B. E. paper.	Sk. 1787		Paṇḍit Tárakanátha Tarkaratna, Hugli.
1200	B. C. Y. paper.		...	Bábu Umánanda Ráy, Krishnanagar.
...	N. C. paper.		...	Paṇḍit Vámana Áchárya, Benares.
9580	N. C. paper.		...	Asiatic Society, Calcutta.
600	N. C. paper.		...	Asiatic Society, Calcutta.
250	N. C. paper.		...	Asiatic Society, Calcutta.
320	B. C. Y. paper.		...	Bábu Umánanda Ráy, Krishnanagar.
500	B. C. Y. paper.		...	Bábu Umánanda Ráy, Krishnanagar.
2350	N. C. paper.		...	Asiatic Society, Calcutta.

Yoga.—*Continued.*

225	B. C. paper.		...	Rájá Jatindramohan Tagore, Calcutta.
456	B. C. Y. paper.		...	Government of India.
328	B. C. paper.		...	Rájá Jatindramohan Tagore, Calcutta.
448	B. C. paper.		...	Rájá Jatindramohan Tagore, Calcutta.
70	B. C. paper.	Sk. 1729		Government of India.
...	B. C. paper.		...	Rájá Satís'achandra, Krishnanagar.
228	B. C. paper.		...	Government of India.

Dársanika.—*Continued.*

95	B. C. paper.		...	Asiatic Society, Calcutta.
----	--------------	--	-----	----------------------------

XIV. BHAKTI

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
421	Bhagavadbhakti-vilása.	Gopála Bhaṭṭa.	41	10-13
192	Sadáchára-saṅgraha.	...	98	11-13
422	S'ribhakti-ratnávalí.	Vishnu Puri.	104	7
243	Úrdhvámnáya Sañhitá.	Nárada.	14	9

XV. TANTRA

319	Áchárasára-prakarana.	...	22	5
470	Achárasára T.	...	5	6
269	Ágama-chandriká.	Rámakrishṇa.	61	7
263	Ágamasára.	Raghumañi.	109	7
330	Ánandadipaní-ṭiká.	Brahmánanda Sarasvati.	35	5-6
456	Annadákalpa. [stava.	...	47	7
379	Annapurná-sahasra-náma-	...	9	6-8
388	Ashtádas'ottara-s'atas'loki.	S'ivachandra.	20	4
440	Bhagavati-gítá.	...	10	9-10
378	Bhaváni-stava-s'ataka.	...	9	3-6
408	Brahmajñána-mahátantra.	...	17	11
411	Brahmajñána T.	...	5	8
294	Brahmánḍa T.	Náráyana.	17	7
266	Chintámañi T. [tra.	...	11	7
353	Dakárádi-sahasranáma-sto-	...	20	5-6
91	Dakshíná-kalpa.	Haragovinda Tantra- [vágis'a.	53	8
459	Deví-kavacha.	...	2	10
461	Durgá-dádináma-stotra.	...	12	8
476	Gaurí-kanchulíká.	...	15	7
481	Gáyatribráhmanollása T.	...	38	6
398	Graha-yámala T.	...	43	5-10
445	Guru-gítá. [ṭiká.	...[chaspati.	6	7-10
329	Gurupáduká-pañchaka-stotra	Durgádása Vidyává-	8	5-6
424	Ísána Sañhitá.	...	9	5
381	Japa-rahasya.	...	1	7-9
286	Jñánánanda-taranginí.	S'iromañi.	130	8
444	Jñána T.	...	8	6-7

S'A'STRA.

Extent in Stokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
1760	B. C. Y. paper.		...	Government of India.
3600	N. C. paper.		...	Asiatic Society, Calcutta.
2086	B. C. Y. paper.	Sk. 1640		Government of India.
252	B. C. paper.		...	Rájá Jatindramohan Tagore, Calcutta.

S'A'STRA.

250	B. C. Y. paper.	Sk. 1693		Rájá Satís'achandra, Krishnanagar.
95	B. Y. paper.	...		Government of India.
1525	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
3052	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
800	B. C. Y. paper.	Sk. 1743		Bábu Umánanda Ráy, Krishnanagar.
700	B. C. paper.	...		Government of India.
200	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
160	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
78	B. Y. paper.	...		Government of India.
150	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
340	B. C. Y. paper.	...		Government of India.
120	B. C. Y. paper.	Sk. 1729		Government of India.
200	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
264	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
200	B. C. Y. paper.	...		Bábu Umánanda Ráy, Krishnanagar.
1000	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
75	B. C. paper.	...		Government of India.
246	B. C. Y. paper.	...		Government of India.
330	B. C. Y. paper.	...		Government of India.
825	B. C. paper.	...		Government of India.
400	B. C. Y. paper.	...		Pañdit Lohárám S'irratna, Krishnanagar.
195	B. C. Y. paper.	...		Government of India.
120	B. C. Y. paper.	...		Bábu Umánanda Ráy, Krishnanagar.
181	B. C. Y. paper.	...		Government of India.
50	B. C. Y. paper.	...		Rájá Satís'achandra, Krishnanagar.
2000	B. C. paper.	...		Rájá Jatindramohan Tagore, Calcutta.
83	B. C. Y. paper.	...		Government of India.

Tantra.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
265	Kavalya T.	...	7	8
362	Kálárkarudra puja-paddhati.	...	8	6-7
335	Káliká-máhátmya.	..	12	5
416	Káli-stavarája.	...	2	6-7
409	Káli-sahasranáma-stotra.	...	5	6-8
313	Kámarúpiya-nibandha.	...	80	3-6
270	Kaulikárchana-dípiká.	Jagadánanda.	62	8
331	Krama-chandriká.	Ratnagarbha Sárva-	74	7-8
290	Kulárnavá T.	...[bhauma.	69	9
372	Kumárikavachollása.	...	3	5-6
473	Karpúra-stava-tíká.	...	9	8
288	Lingárchana T.	...	69	5-6
391	Mohákálarudrodita-stotra.	...	2	5-6
356	Mahásodhá-nyása.	...	9	7-8
382	Mahásodhá-nyása.	Virupáksha.	9	7-8
289	Mahá-nirvána T.	...	125	6
380	Málá-sańskára.	...	1	4-5
193	Mánasa-pújana.	Vijayaráma Áchárya.	26	9-10
425	Mátriká-kosha.	...	9	10
469	Muṇḍamálá T.	...	13	5
293	Nigama-kalpa-druma.	...	36	4
407	Nigama-tattva-sára.	...	4	9-14
463	Níla T.	...	25	7
285	Nirottara T.	...	108	4
363	Nisácharapuja-paddhati.	...	2	7-8
373	Padma-puspánjalí-stotra.	S'ańkara Áchárya.	8	4-6
295	Pichchhilá T.	...	19	7
446	Piṭha-nirṇaya.	...	7	3
460	Purascharaṇa-viveka.	...	3	6-8
457	Purascharaṇa-rasollása.	...	32	7
450	Purascharaṇa-vidhi.	...	2	10
452	Purnánanda-chakra-nirúpa-	RámavallabhaS'armá.	12	10
383	Rádhá T. [ṇa-tíká.	...	6	5
406	Káma-rupayátrá-paddhati.	Holiráma S'armá.	89	7
292	Rudra-yámala T.	...	258	7

Tantra.—Continued.

Extent in S'lokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
224	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
100	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
230	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
36	B. C.	Y. paper.	...	Government of India.
100	B. C.	Y. paper.	...	Government of India.
1000	B.	Palm leaf.	...	Rájá Sátis'achandra, Krishnanagar.
1860	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
2220	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
2000	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
80	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
126	B. C.	paper.	Sk. 1726	Government of India.
1000	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
50	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
150	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
200	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
3600	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
20	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
450	N. C.	paper.	...	Asiatic Society, Calcutta.
270	B. C.	Y. paper.	Sk. 1727	Government of India.
187	B. C.	paper.	...	Government of India.
600	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
125	B. C.	Y. paper.	...	Government of India.
587	B. C.	Y. paper.	...	Government of India.
2000	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
50	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
200	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
250	B. C.	paper.	...	Rájá Jatindramohan Tagore, Calcutta.
80	B. C.	Y. paper.	...	Government of India.
63	B. C.	Y. paper.	...	Government of India.
488	B. C.	paper.	...	Government of India.
60	B. C.	Y. paper.	...	Government of India.
750	B. C.	paper.	Sk. 1717	Government of India.
120	B. C.	Y. paper.	...	Rájá Sátis'achandra, Krishnanagar.
1780	B. C.	Y. paper.	Sk. 1755	Government of India.
9000	B. C.	Y. paper.	...	Rájá Jatindramohan Tagore, Calcutta.

Tantra.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
405	S'akti-saṅgama T.	...	319	3
369	Sambhunātharchana.	...	5	5
472	Sandhyā-paddhati. [dhi.	...	7	8
387	Saṅkshēpa-purascharaṇa-vi-	...	6	6
447	Sarasvatī T.	...	5	7
428	Shatchakrabheda Tippanī.	Saṅkara.	10	8-11
262	Siddhavidyā-dīpikā.	S'aṅkara Acharya.	27	9
474	S'iva-Saṅhitā.	...	93	7
219	S'iva-saḥsranāma.	...	22	5
410	S'riguru-sahasranāma-stotra.	...	8	9
281	S'rītattva-bodhinī.	Krishnānanda.	215	6
478	Sundarī-s'aktidāna.	Adinātha-Mahākāla.	22	7
477	Sundarī-s'aktidāna-ṭikā.	Pūrṇānanda Pārama- haṅsa.	26	12
292	Sundarī-s'aktidāna-stotra.	Adinātha Mahākāla.	26	7
484	Svarodaya.	...	13	11
267	Syāmā-kalpalatā.	Rāmacharana.	108	7-8
220	Syāmārchana-chandrikā.	Ratuagarbha Sārva-	176	8
316	Syāmā-nitya-pūja-paddhati.	... [bhauma.	19	3-6
310	Syāmā-pradīpa.	...	149	6-7
517	Syāmā-stotra.	Mahākāla. [laṅkāra.	3	6-7
377	Syāmā T.	Yādavendra-Vidyā-	44	4-5
386	Syāmā-kavacha.	...	4	4-6
371	Sanmohana T.	...	17	5-6
462	Takārādisvarūpa.	...	13	8
361	Tārākshobhya Saṅvāda.	...	14	7
284	Tārā-pradīpa.	Lakshmaṇa Des'ika.	34	7
385	Toḍala T.	... [haṅsa.	25	5
368	Tattvānanda-taraṅginī. [kā.	Pūrṇānanda Pārama-	30	3-7
482	Tripurā-sāra-samuchchya ṭi-	Govinda S'armā.	40	7
437	Vagalāmukhi-kavacha.	...	2	4
438	Vagalāmukhi-stotra.	...	4	4
287	Vārāhī T.	Krishṇa. [nana.	17	8
280	Varṇabhairava.	Rāmagopāla Pañchā-	13	7
336	Vidyāmāhātmya.	...	3	2-6

Tantra.—Continued.

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
1100	B. C. Y. paper.	Sk.	1674	Government of India.
40	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
182	B. C. paper.	Sk.	1729	Government of India.
100	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
153	B. C. Y. paper.	Government of India.
330	B. C. Y. paper.	Government of India.
972	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
2511	B. C. Y. paper.	Government of India.
	B. C. paper.	Rájá Satís'achandra, Krishnanagar.
240	B. C. Y. paper.	Government of India.
250	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
464	B. C. Y. paper.	Government of India.
1144	B. C. Y. paper.	Government of India.
500	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
494	B. C. Y. paper.	Government of India.
3240	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
5250	B. C. Y. paper.	Sk.	1745	Rájá Jatindramohan Tagore, Calcutta.
200	B. Palm leaf.	Rájá Satís'achandra, Krishnanagar.
2000	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
54	B. C. Y. paper.	Government of India.
1200	B. C. Y. paper.	S.	1414	Rájá Satís'achandra, Krishnanagar.
381	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
500	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
312	B. C. Y. paper.	Government of India.
300	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
900	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
500	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
1120	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
1135	B. C. Y. paper.	Government of India.
24	B. C. Y. paper.	Government of India.
48	B. C. paper.	Government of India.
500	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
390	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
40	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.

Tantra.—Continued.

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.
448	Vidyotpatti.	..	6	6
334	Vidyotpatti-vidhi.	...	7	4-6
264	Vijachintāmaṇi T.	...	10	7
479	Vijakosha.	Krodhis'a-bhairava.	5	6
268	Vīra T.	...	9	8
274	Vṛihamirvāna T.	...	26	7-8
282	Yoginī-hṛidaya.	...	27	7
283	Yoginī-hṛidaya-dīpikā.	Amṛitānanda.	53	10

XVI. VAIDYAKA

390	Āyurveda.	...	51	4-8
180	Bhāva-prakās'a.	Bhāva Miś'ra.	510	11
209	Dravya-guṇa.	Nārāyaṇa Dāsa.	4	5
332	Dravya-guṇādhirāja.	...	49	52
203	Dravyagūṇa-s'atas'lokī.	Trimalla Bhaṭṭa.	19	3
211	Gaṇādhyāya.	Parameś'vara Rakshi- [ta.	6	7
206	Gūdhā-bōdhaka.	Heramba Sena.	145	10
202	Nādi-jñāna.	Ātreya.	4	7-8
210	Paribhāshā.	Nārāyaṇa Dāsa.	7	2-5
207	Paryāya-ratnamālā.	Rājavallabha.	13	8-10
208	Pathya-vidhāna.	...	13	8-10
218	Rājamārtanda.	Bhoja Deva.	35	8
466	Rājavallabha.	Nārāyaṇa Dāsa.	16	6-8
148	Rasa-pradīpa.	...	99	9
467	Rogavinischaya.	...	21	5
205	Rasa-sārāmrta.	Rāma Sena.	182	3-7
212	Ritu-guṇa.	...	15	8-9
222	Sāra-saṅgraha.	Raghunātha.	41	6-7
384	Vyāñjana-guṇa.	...	2	10-11
179	Yoga-chandrikā.	Lakshmaṇa.	107	7

Tantra.—*Continued.*

Extent in Slokas.	Character.	Substance.	Age of MS.	Where deposited and in whose possession.
138	B. C. Y. paper.	Government of India.
112	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
280	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
75	B. C. Y. paper.	Government of India.
420	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
16	B. C. paper.	Sk. 1734	...	Rájá Jatindramohan Tagore, Calcutta.
500	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.
1500	B. C. paper.	Rájá Jatindramohan Tagore, Calcutta.

S'A'STRA. MEDICINE.

535	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
20000	N. C. paper.	Sm. 1904	...	Asiatic Society, Calcutta.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
960	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
250	N. C. paper.	Sm. 1555	...	Asiatic Society, Calcutta.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
26	N. C. paper.	Sm. 1844	...	Asiatic Society, Calcutta.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
560	N. C. paper.	Asiatic Society, Calcutta.
528	B. C. Y. paper.	Government of India.
1900	N. C. paper.	Bábu Sitalaprasád, Benares.
350	B. C. Y. paper.	Government of India.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
	B. C. paper.	Bábu Umes'achandra Datta, Krishnanagar.
	B. C. paper.	Rájá Satís'achandra, Krishnanagar.
100	B. C. Y. paper.	Rájá Satís'achandra, Krishnanagar.
1700	N. C. paper.	Sm. 1757	...	Asiatic Society, Calcutta.

XVII. JAINA

No.	Name of MS. in Roman character.	Author.	No. of leaves.	No. of lines on each page.

XVIII. BAUDDHA

--	--	--	--	--

XIX. ANIRDISHTA.

317	Kṛishi-vishaya.	...	5	4
131	Maṇi-parikshá.	...	20	10-16
347	Patrakaumudí.	Vararuchi.	9	5-6
364	Ratnamálá.	Pas'upati.	3	4-6
360	Víra-chintámaṇi.	Sáraṅgadhara.	7	6-7

S'A'STRA.

Extent in Slokas. Character.	Substance.	Age of MS.	Where deposited and in whose possession.

S'A'STRA.

--	--	--	--

MISCELLANEOUS WORKS.

100 B. C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.
460 N. C. paper.	Sm. 1828	Bábu Harischandra, Benares.
250 B. C. Y. paper.	...	Bábu Umánanda Ráy, Krishnanagar.
100 B. C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.
202 B. C. Y. paper.	...	Rájá Satís'achandra, Krishnanagar.

UNIVERSITY OF CALIFORNIA LIBRARY

Los Angeles

This book is DUE on the last date stamped below.

NON-RENEWABLE

1963

1.12/1.12.63

DUE 2 WKS FROM DATE RECEIVED

THE LIBRARY OF THE UNIVERSITY OF CALIFORNIA LOS ANGELES

University of California, Los Angeles

L 005 827 196 6

