

A HANDLIST OF SANSKRIT AND PRAKRIT
MANUSCRIPTS

A HANDLIST OF THE SANSKRIT
AND PRAKRIT MANUSCRIPTS IN
THE LIBRARY OF THE
WELLCOME INSTITUTE FOR THE
HISTORY OF MEDICINE

Volume II

Dominik Wujastyk

London
The Wellcome Institute for the History of Medicine
1998

The Wellcome Institute for the History of Medicine
The Wellcome Trust
183 Euston Road
London NW1 2BE

First published 1998

Copyright © The Wellcome Trust, 1998

All rights reserved

Designed and typeset by the author.

Imagesetting at the University of Oxford Academic Typesetting Service.

ISBN 1 869835 99 9 (volume II)
ISBN 0 85484 049 4 (set of 6)

The Wellcome Institute for the History of Medicine exists to provide library resources and research and teaching facilities for all persons with serious interests in the history of medicine and the allied sciences. It is supported solely by the Wellcome Trust, the charity created by the will of Sir Henry S. Wellcome (1853–1936).

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, resold, hired out, or otherwise circulated without the publisher's prior written consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser and without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of both the copyright owner and the above-mentioned publisher of this book.

CONTENTS

Abbreviations	vii
Introduction	xi
Notes and errata to Volume I	xiii
Manuscript Descriptions	1
Alaṅkāra (poetics)	3
Bhakti (devotional tracts)	5
Chandas (metrics)	6
Dharma (traditional law and custom)	7
Gṛhyasūtra (domestic ritual)	16
Itihāsa (history and legend)	17
Jainism	26
Jyotiṣa (astral science and mathematics)	30
Kāma (erotics)	61
Kāvya (dramatic and narrative poetry)	62
Kośa (dictionaries)	68
Mantra (charms and invocations)	70
Mīmāṃsā (theory of liturgy)	72
Miscellaneous	73
Nāṭaka (drama)	74
Nīti (statecraft)	75
Nyāya (logic)	76
Pūjā (ceremonial practice and liturgy)	78
Purāṇa (myth and legend)	91
Śaivism	104
Sāṅkhya (emanationist philosophy)	105
Śikṣā (phonetics)	106
Śrauta (public ritual)	107
Stotra (hymns and eulogies)	108
Subhāṣita (aphoristic and ornate poetry)	142
Sūcīpattra (lists and catalogues)	143
Tantra	145
Vaidyaka (medicine)	155
Veda	156
Vedānta (absolutist philosophy)	164
Vrata (religious observances and vows)	169

Vyākaraṇa (grammar and linguistics)	174
Yantras (talismanic diagrams)	178
Yoga	179
Indexes	181
Authors	181
Titles	184
Dated manuscripts	196
Illustrated manuscripts	202
Geographical locations cited	203
Scribes	204
Owners	206
Languages other than Sanskrit	207
Reverse index of shelf locations	208

ABBREVIATIONS

- ABC** Klaus Ludwig Janert, *An annotated bibliography of the catalogues of Indian manuscripts: Part 1*. Wiesbaden: Franz Steiner Verlag, 1965.
- ABC 24** Walter Schubring, *Die Jaina-Handschriften der Preussischen Staatsbibliothek [Berlin]*. Leipzig: Harrassowitz, 1944.
- ABC 37** G. V. Devasthal, *A descriptive catalogue of the Saṃskṛta and Prākṛta manuscripts ... in the Library of the University of Bombay*. Bombay: University of Bombay, 1944.
- ABC 38** H. D. Velankar, *A descriptive catalogue of the Sanskrit manuscripts in the “Itchharam Suryaram Desai Collection” in the library of the University of Bombay*. Bombay: University of Bombay, 1953.
- ABC 51** M. Haraprasad Shastri, *A descriptive catalogue of Sanskrit manuscripts in the Government Collection under the care of the Asiatic Society of Bengal*. Calcutta: Baptist Mission Press, 1917–.
- ABC 55** Hṛishikeśa Śāstri and Nilamaṇi Cakravartti, *A descriptive catalogue of Sanskrit manuscripts in the library of the Calcutta Sanskrit College*. Calcutta: Baptist Mission Press, 1892(sic)–1917.
- ABC 118** Haraprasāda Shāstrī, *Notices of Sanskrit MSS. [deposited in several libraries]. Second series*. Calcutta: Baptist Mission Press, 1900–11. (Sequel to ABC 219.)
- ABC 130** M. A. Stein, *Catalogue of the Sanskrit manuscripts in the Raghunātha Temple Library of H. H. the Maharaja of Jammu and Kashmir*. Bombay, London, Leipzig: Nirnaya Sagara Press, 1894.
- ABC 139** Mahāmahopādhyāya Hara Prasād Śāstrī, *A catalogue of palmleaf and selected paper MSS. belonging to the Durbar Library at Kathmandu, Nepal*. Calcutta: Baptist Mission Press, 1905–15.
- ABC 164** J. Eggeling, A. B. Keith, and F. W. Thomas, *Catalogue of the Sanskrit [and Prākrit] manuscripts in the library of the India Office*. London: Gilbert, Rivington, 1887–1935.

- ABC 199** M. Seshagiri Shastri and M. Rangacharya, S. Kuppuswami Sastri *et al.*, *A descriptive catalogue of Sanskrit manuscripts in the Government Oriental Manuscripts Library*. Madras: Government Press, 1901–[1961].
- ABC 201** M. Rangacharya, S. Kuppuswami Sastri *et al.*, *A triennial catalogue of manuscripts collected during the triennium ... to ... for the Government Oriental Manuscripts Library, Madras*. Madras: Government Press, 1913–.
- ABC 217** Klaus Ludwig Janert *et al.*, *Indische Handschriften. (Verzeichnis der orientalischen Handschriften in Deutschland, 4.1.)* Wiesbaden: Steiner, 1962. (=VOHD.)
- ABC 219** Rājendralāla Mitra, *Notices of Sanskrit MSS. . . .* Calcutta: Baptist Mission Press, 1871–95.
- ABC 238** Th. Aufrecht, M. Winternitz, A. B. Keith, *Catalogus codicum manuscriptorum sanscriticorum postvedicorum quotquot in Bibliotheca Bodleiana adservantur [v. 2: Catalogue of Sanskrit manuscripts in the Bodleian Library]*. Oxford: Typograph. acad. [Clarendon Press], 1859–1909.
- ABC 302** Kṣe. Sam. Subrahmanyā-Śāstrī, *A descriptive catalogue of the Sanskrit manuscripts in the Tanjore Mahārāja Serfoji's Sarasvatī Mahāl Library, Tanjore*. Srirangam: Sri Vani Vilas Press, 1928–52.
- ABC 306** Arthur Coke Burnell, *A classified index to the Sanskrit MSS. in the palace at Tanjore*. London: Trübner, 1880.
- ABC 323** Peter Peterson, *Catalogue of the Sanskrit manuscripts in the library of the H. H. the Maharaja of Ulwar*. Bombay: Times of India Press, 1892.
- BORI** Bhandarkar Oriental Research Institute.
- BSM** मेहेंदले इत्युपाध्वो महादेवसुतो गणेशशर्मा [सशोधकः], सचित्र वृहत्स्तोत्रमुक्ताहारः, ‘गुजराती’ मुद्रणालयाधिपतिना प्रकाशितः. 2 vols. मुम्बाइः ‘गुजराती’ मुद्रणालयाधिपतिना प्रकाशितः, १९१२, १९१६.
- Cardona, Pāṇini** George Cardona, *Pāṇini: a survey of research*. The Hague: Mouton & Co., 1976.
- CC** Theodor Aufrecht, *Catalogus catalogorum. An alphabetical register of Sanskrit works and authors*. Leipzig: Brockhaus (& Harrassowitz), 1891–1903.
- CESS** David Pingree, *Census of the exact sciences in Sanskrit*. Philadelphia: American Philosophical Society, 1970–.
- Dasgupta, HIP** Surendranath Dasgupta, *A history of Indian philosophy*. Cambridge: The University Press, 1969².

- Derrett, HIL, DJL** J. Duncan M. Derrett, *Dharmaśāstra and juridical literature*. Wiesbaden: Harrassowitz, 1973. (Vol. 5.1 of *A History of Indian Literature*, edited by Jan Gonda.)
- DP** David Pingree (personal correspondence).
- Friedlander, DCHM** Peter Friedlander, *A descriptive catalogue of the Hindi manuscripts in the Library of the Wellcome Institute for the History of Medicine*. London: The Wellcome Institute for the History of Medicine, 1996.
- Farquhar, ORLI** J. N. Farquhar, *An outline of the religious literature of India*. Oxford: OUP, 1920, reprinted Delhi: Motilal Banarsiidas, 1967.
- Gerow, HIL, IP** Edwin Gerow, *Indian Poetics*. Wiesbaden: Harrassowitz, 1977. (Vol. 5.3 of *A History of Indian Literature*, edited by Jan Gonda.)
- Gonda, HIL, MRLS** Jan Gonda, *Medieval religious literature in Sanskrit*. Wiesbaden: Harrassowitz, 1977. (Vol. 2.1 of *A History of Indian Literature*, edited by Jan Gonda.)
- Gonda, HIL, RS** Jan Gonda, *The ritual sūtras*. Wiesbaden: Harrassowitz, 1977. (Vol. 1.2 of *A History of Indian Literature*, edited by Jan Gonda.)
- Goudriaan and Gupta, HIL, HTSL** Teun Goudriaan and Sanjukta Gupta, *Hindu tantrik and śākta literature*. Wiesbaden: Harrassowitz, 1981. (Vol. 2.2 of *A History of Indian Literature*, edited by Jan Gonda.)
- Hoernle, Bower MS** A. F. R. Hoernle, *The Bower Manuscript: facsimile leaves, Nagari transcript, romanised transliteration and English translation with notes*. Calcutta: Office of the Superintendent of Government Printing, 1893–1909.
- Kane, HD** P. V. Kane, *History of Dharmasāstra (ancient and mediæval religious and civil law in India)*. 5 vols. 2nd edition. Poona: BORI, 1968–77.
- Keith, HSL** A. Berridale Keith, *A history of Sanskrit literature*. Oxford: Oxford University Press, 1920.
- Lienhard, HIL, HCP** Siegfried Lienhard, *A history of classical poetry: Sanskrit—Pali—Prakrit*. Wiesbaden: Harrassowitz, 1984. (Vol. 3.1 of *A History of Indian Literature*, edited by Jan Gonda.)
- Macdonell, SL** Arthur A. Macdonell, *A history of Sanskrit literature*. London: William Heinemann, 1905.
- Matilal, HIL, NV** Bimal K. Matilal, *Nyāya-Vaiśeṣika*. Wiesbaden: Harrassowitz, 1977. (Vol. 6.2 of *A History of Indian Literature*, edited by Jan Gonda.)
- MW** Monier Monier-Williams, *A Sanskrit-English Dictionary*. Oxford: Clarendon Press, 1899.
- NCC** V. Raghavan et al., *New Catalogus Catalogorum: an alphabetical register of Sanskrit and allied works and authors*. Madras: University of Madras, 1968–.

- te Nijenhuis, HIL, ML** Emmie te Nijenhuis, *Musicological literature*. Wiesbaden: Harrassowitz, 1977. (Vol. 6.1 of *A History of Indian Literature*, edited by Jan Gonda.)
- Pingree HIL, JAML** David Pingree, *Jyotiḥśāstra: astral and mathematical literature*. Wiesbaden: Harrassowitz, 1981. (Vol. 6.4 of *A History of Indian Literature*, edited by Jan Gonda.)
- Pingree, SATE** David Pingree, *Sanskrit astronomical tables in England*. Madras: Kuppuswami Sastri Research Institute, 1973.
- Pingree, SATIUS** David Pingree, *Sanskrit astronomical tables in the United States*. American Philosophical Society: Philadelphia, 1968.
- Potter, EIP** Karl Potter, *The encyclopedia of Indian philosophies*. Delhi: Motilal Banarsi Dass, 1970–.
- Rocher, HIL, P** Ludo Rocher, *The Purāṇas*. Wiesbaden: Harrassowitz, 1986. (Vol. 2.3 of *A History of Indian Literature*, edited by Jan Gonda.)
- RV** *Rg Veda*.
- Scharfe, HIL, GL** Hartmut Scharfe, *Grammatical literature*. Wiesbaden: Harrassowitz, 1977. (Vol. 5.2 of *A History of Indian Literature*, edited by Jan Gonda.)
- Sternbach, HIL, SGDL** Ludwik Sternbach, *Subhāṣita, gnomic and didactic literature*. Wiesbaden: Harrassowitz, 1974. (Vol. 4.1 of *A History of Indian Literature*, edited by Jan Gonda.)
- Tripāṭhī** Chandrabhāl Tripāṭhī, *Catalogue of the Jaina manuscripts at Strasbourg*. Leiden: Brill, 1975.
- Vogel, HIL, IL** Claus Vogel, *Indian lexicography*. Wiesbaden: Harrassowitz, 1979. (Vol. 5.4 of *A History of Indian Literature*, edited by Jan Gonda.)
- VOHD** Klaus L. Janert, *Verzeichnis der Orientalischen Handschriften in Deutschland. Band II: Indische Handschriften*. Wiesbaden: Franz Steiner Verlag, 1962–. (= **ABC 217**.)
- Winternitz, HIL** Maurice Winternitz, *A history of Indian literature, translated ... by Mrs. S. Ketkar*. 2nd edition. New Delhi: Oriental Books Reprint Corporation, 1972.

INTRODUCTION

The present work is the second volume of the *Handlist of Sanskrit and Prakrit Manuscripts in the Library of the Wellcome Institute for the History of Medicine*. Like its predecessor, it provides brief descriptions of approximately one thousand manuscripts. Little need be added to the introductory remarks already made in volume I. Work continues on conserving, numbering, wrapping, storing, and documenting the manuscripts, and further volumes of this handlist are in preparation.

A perusal of the Abbreviations will show that I have now given full bibliographical details of the catalogues referred to, rather than merely referring to Janert's *Annotated Bibliography of Catalogues* (ABC).¹

The layout of entries in this volume is similar to that in volume I, though enhanced by the much better facilities now offered by personal computers in the realm of text formatting.² In particular, please note that, as before, the serial numbers (#) with each entry are merely for use with the indexes to this volume. **Readers wishing to order or refer to a manuscript should use its shelf number.** This shelf number consists of one of the Greek letters α (*alpha*), β (*beta*), γ (*gamma*), δ (*delta*), or ϵ (*epsilon*), followed by some numbers.

The foliation of the manuscripts perhaps needs clarification in some cases. When a manuscript of, say, ten leaves has been foliated by a scribe, they are described as “leaves 1–10”. But if the leaves have no numbers on them, they are simply called “10 leaves”. This is normally straightforward, although in limiting cases it may be unclear. In manuscript #1095, for example, the foliation is described as “1 leaf, leaf 1”, which means that there is one unnumbered leaf, followed by a leaf with the scribal number 1 on it.

The subject classification used in this *Handlist* is not sophisticated, and you should look carefully in all indexes and adjacent topic areas when trying to find whether our library has a copy of a particular work. The question of how to divide up Sanskrit literature subject-wise becomes a matter of pure convention in several cases. In the present volume, for example, several stotra and vrata texts are listed under Stotra, when they could equally well be listed under Purāṇa. The stotras themselves often declare that they are part of this or that Purāṇa text, though of course in many cases these affiliations are merely stated *honoris causa*.

The author and title indexes include added entries to material from the

¹Cf. *Handlist*, vol. I, p. viii and footnote 3 on p. ix.

²The present volume was typeset using Donald Knuth's TeX and Leslie Lamport's L^AT_EX programs.

body of the manuscript descriptions. For example, #1905 describes the *Īsopanisad*, but under the title of the larger work of which it forms a part, the *Vājasaneyisamhitā*: both terms are indexed.

Another issue relates to what is meant by “complete” and “incomplete”. As used in this handlist, the term “complete” means that the manuscript appears to be in the state in which the scribe intended it to be when he finished work on it. I.e., one could have a “complete” copy of ten ślokas from a *purāṇa*. The term “incomplete” is used to refer to physical loss of folia, i.e., to flag manuscripts which may one day be completed if the missing leaves are found. Manuscript #1141, for example, is a complete manuscript of an incomplete text.

One area in which I feel that this handlist could be more explicit is in the distinction between bibliographic details supplied from the manuscripts and those supplied by myself as cataloguer from secondary and other sources. Thus, the titles of some well-known works, for example, are supplied by me without comment, even when they are not stated in the manuscript itself (for example when the manuscript is fragmentary). In other cases, square brackets have been used to indicate additions or emendations to titles which are perhaps not obvious.

The Sūcīpattra section of the *Handlist* includes various kinds of lists, including tables of contents of works (anukramaṇikās), as well as lists of manuscript titles.

Several readers of volume I of the *Handlist* were kind enough to write to me with corrections and further information about some of the entries. I remain keen to receive such information in the future, and will be very grateful to anyone who can improve or supplement the information in this volume.

I should like to express my heartfelt thanks to Professor David Pingree who has substantially improved the content of this handlist through his proof-reading. Prof. Pingree has been a constant guide in my work on the Wellcome Indic collection, and has contributed in a major way to the cataloguing and general understanding of the collection. The inevitable flaws which remain in this *Handlist* are of course my responsibility alone.

NOTES AND ERRATA TO VOLUME I

In the decades following the nineteen-twenties when the bulk of the Indic collection first arrived at the Wellcome Institute in London, the manuscripts become somewhat disarranged. As the process of gaining bibliographical control over the collection continues, fragments of manuscripts are discovered, texts are more closely analysed, and numerous joins and separations of leaves are made. It is in the nature of a handlist such as the present one that changes in the organization of the underlying materials will be reflected in emendations and updates to the published information.

I am glad of the opportunity to make special mention in this context of Professor Pingree's detailed work on the *jyotiṣa* manuscripts in the Wellcome Institute's collection. His studies have led to scores of important joins, separations, and re-orderings of manuscripts and of individual leaves. Professor Pingree's own major publication describing this part of the collection is imminent, and will render obsolete any earlier remarks on *jyotiṣa* manuscripts in the present collection.

Furthermore, the Wellcome Institute's Conservation Department has done a great deal of work on repairing and cleaning Indic manuscripts over the past decades. In the course of conservation, new leaves are discovered, unreadable manuscripts become readable, and so forth. In short, for several reasons, parts of the collection remain somewhat fluid. The following information corrects errors, and also updates the information published in volume I of the *Handlist*. References are to serial numbers in the *Handlist*.

- 4** delete (= no. 5).
- 6** delete (= no. 7).
- 8** delete (see nos. 2 and 14).
- 19** amalgamate with no. 20.
- 41** shelf mark changed from δ 51 to δ 42.
- 104** read: copied in Kāśī. (– Usharbudha Arya.)
- 129** shelf mark changed from δ 40 to δ 57.
- 158** for “leav” read “leaf”.
- 163** the same text as no. 166. DP notes that the dedicatee Caṅgadeva is different from the grandson of Bhāskara. The Praśnapradipa is the same work as the Āyapraśna.
- 164** read: caturyogaphala. (– DP.)
- 166** author: Vighnarāja. (– DP.)
- 167** read: Bhuvana[varṇana]. If this is the title, the work is not from the *Narapatijayacaryā*. The separate leaf noted here is now at α 1692. (– DP.)
- 171** read: Dakārgalā. This is chapter 54 of the *Brhatsaṃhitā*. (– R. P. Das.)
- 181** now moved and joined with 177, at α 1190.
- 189** foliation: 1 leaf, leaves 1–21, 1 leaf.
- 191** this is a Tājika work. Read “iti muṇṭhahā phalam”. (– DP.)

- 208** read: leaf 14 end ... about the māsas. (– DP.)
215 manuscript has now been conserved.
227 read: Rāmacandra Somayājin. This is a 15th-century work. (– DP.)
228 read: Rāmacandra Somayājin. (– DP.)
229 not a *Sārāvalī*; perhaps the Yavanajātaka. (– DP.)
237 now joined with a fragment from elsewhere. New foliation: 1–64. (– DP.)
240 read: 1894.
241 read: leaves 2, 2b, 7, 8,
258 read: Diśasvaracakra.
283 Not a commentary on Hāla, but a work in its own right. Almost certainly the same work as the *Vṛndasatasāī* of Kavivṛnda listed in the catalogue of the Vṛndāvan Research Institute, 1979, serial no. 1115, acc. no. 9441, written in Braj Hindi. The verses of the Wellcome copy appear to be in Dohā metre. The title might be a scribal error for - *saptasayī*. (– S. D. Vasudeva.)
346 read: [With] Tarangiṇī; read: Shelved at γ 450.
404 read: Shelved at α 682.
422 Now in two parts: I – 2 leaves, leaves 1–160, II – leaves 161–264, 2 leaves. Complete in 12 skandhas. Each part has its own wooden boards; part II's are ornately carved. Copies by Nārāyaṇa Śarman, great-great grandson of Nārāyaṇa Śarman. F. 161 broken at one end.
458 read: leaves 10–113.
471 read: Shelved at α 282.
532 This is a fragment from the *Bhāgavatapurāṇa*. (– Usharbudha Arya.)
621 read: Shelved at α 1580.
630 read: Leaf 172r has a miniature of a guru
682 read: leaves 30–35, 35b–41, 45–54, 57–58, 63–67, 70–74, 79.
706 read: *Bhojanakutūhala*.
885 read: Shelved at δ 36 (viii).
838 read: Shelved at β 498 (i).
840 read: Shelved at β 513.
916 a portion of the *Rudrapāṭha* of the *Yajurveda*. (– Usharbudha Arya.)
918 not an *Upaniṣad*, but a segment from the RV; a prayer to the sun for the cure of heart disease. (– Usharbudha Arya.)
940 for *Dattā[treyo]paniṣad* read *Dattopaniṣad*. (– Usharbudha Arya.)

p. 292 Add entry for the illustrated *[Jaina Text]*, serial number 139.

p. 307 delete “α 628 ... 404” and add “α 682 ... 404” after “α 681”.

p. 310 replace “α 1237 ... 621” with “α 1580 ... 621”.

p. 312 replace “β 512 ... 840” with “β 513 ... 840”.

p. 314 insert “γ 450 ... 346” after “γ 439”. Delete “γ 458 ... 346”.

p. 315 delete “δ 31 (iii) ... 4”, and “δ 34 ... 8”. Replace “δ 36 (vii) ... 885” with “δ 36 (viii) ... 885”.

p. 316 replace “δ 40 ... 129” with “δ 57 ... 129”.

MANUSCRIPT DESCRIPTIONS

ALAṄKĀRA

- 1004 **Kāvyaprakāśa** / Mammaṭa
leaves 1–7. — Bibliography: NCC 4.90ff. — Breaks off in section 35.
Shelved at MS Indic β 18.
- 1005 **Kāvyaprakāśa** / Mammaṭa
leaves 2–9. — Undated, but old. — Covers to the end of the 10th ullāsa.
Shelved at MS Indic β 215.
- 1006 **Kāvyaprakāśa** / Mammaṭa
leaves 8–50. — Bibliography: Gerow, HIL, IP, 271–274. — Covers ullāsas 5–9. — Script: Jaina Nāgarī.
Shelved at MS Indic α 1160.
- 1007 **Rasamañjarī** / Bhānuḍatta Miśra
leaves 1—20. — Bibliography: CC 1.495a; Gerow, HIL, IP, 284.
— Complete in 135 (?) sections.
Shelved at MS Indic α 149.
- 1008 **Rasamañjarī** / Bhānuḍatta Miśra
leaves 1—25. — Bibliography: CC 1.495a; Gerow, HIL, IP, 284.
— Complete.
Shelved at MS Indic β 413.
- 1009 **Rasamṛtasindhu** / Mahāśiṁhadeva
leaves 40–43, 55 (= 45?), 46 (?), 47–51. — Bibliography: CC 3.106a. — Incomplete. — Script: Śāradā.
Shelved at MS Indic α 902.
- 1010 **Vāgbhaṭaalaṅkāra** / Vāgbhaṭa
leaves 1–17. — Bibliography: CC 1.559a; Gerow, HIL, IP, 278. — Incomplete. — With many marginal glosses. — Script: Jaina-style Devanāgarī.
F. 1r has poems within diagrams, crosses, arrows, circles, etc.
Shelved at MS Indic β 338.
- 1011 **Vidagdhamukhamandana** / Dharmadāsa. — AD 1878
[With] *Subodhīni* / Trilocana
leaves 1–26. — Copied by Devamuni. — Date of copy: Saturday 5 Phālgunaśukla, sam̄ 1934, i.e., Friday 8 March, 1878. — Copied in

Rāho. — Bibliography: cf. CC 2.135b (ABC 130, pp. 64, 274f.);
cf. ABC 164, 1234–47. — Complete. A work on rhetoric.

Ends, f. 26v: iti śubham saṃmat 1934 phālguṇamāse śuklāpakṣe
śubhatithau 5 śanivāsare likhitaiśā devamuninā rāhomadhye
śubham astu leṣakapāṭakayoh̄ śrīr astu.
Shelved at MS Indic β 1025.

BHAKTI

1012 **Saphalapravṛttinirṇaya** / Rāmanārāyaṇa

leaves 1–6. — Also known as *Saphalaśramanirṇaya*. — The author is called the child of Viṣṇusakhī. — Copied by Rāmadāsa. —

Bibliography: CC 1.696a. — Complete. A work on Vaiṣṇava devotionalism, only noted by Aufrecht, CC, in one other MS, in Lahore.

Shelved at MS Indic γ 69.

CHANDAS

1013 **Śrutabodha** / Kālidāsa

leaves 1–3. — Belonged to Rāvajī Bhāī Amaļārkara. —

Bibliography: CC 1.675b; NCC 4.69a, etc. — Complete.

F.3r has: mas triguruḥs trilaghuś ca makāro bhādiguruḥ punar
ādilaghur yah|| jogurur madhyagato[f.3v]r....

Shelved at MS Indic α 353.

1014 **Śrutabodha** / Kālidāsa

leaves 1–6. — Bibliography: CC 1.675b; NCC 4.69a, etc. —

Covers to verse 41.

Shelved at MS Indic β 217.

1015 **Vṛttaratnākara** / Kedāra Bhaṭṭa. — AD 1535

leaves 1–7: Very fragile; encapsulated 8/89. — Date of copy: 1592.

— Bibliography: CC 1.597a ff.; NCC 5.32b; Keith, HSL 417;

L'Inde Classique | § 1554. — Complete. Margins are completely filled with minute, very regularly written, commentarial text. — With tables of figures and tabulations of metres. — Script: Jaina Nāgarī (commentary has pr̥ṣṭhamātrā vowels).

Shelved at MS Indic β 942.

DHARMA

1016 **Brahmārpāṇa**

leaves 1–12. — A śrāddhaprayoga.
Shelved at MS Indic α 665.

1017 **Caturgr̥hitasarvaprāyaścitta**

1 leaf: blue, machine-made paper. — Bibliography: not in NCC as such. — Complete.
Shelved at MS Indic α 1108.

1018 **Caturthyantāmāni**. — AD 1851

leaf 9r. — Bibliography: not in NCC as such. — With α 456 (i)
Navagrahamantra, q.v.. — Complete.
Shelved at MS Indic α 456(iii).

1019 **Dānaśīla**

3 leaves. — In Hindī. — Red ink used for highlights has faded almost completely.
Shelved at MS Indic β 940.

1020 **Dhanadayantraprāyoga**. — AD c. 1841

leaves 20v–22v. — Also known as *Dhanadamahāyantra*. —
Bibliography: Not in NCC as such. — Part of a guṭakā. — With α (i) *Navagrahamantra*, q.v..
Begins, f.12v:...atha vakṣye mahāyamṭram dhanadasya
mahātmanah....
Shelved at MS Indic α 456(vii).

1021 **Dhenupañcaka (?)**

leaves 1–2. — Bibliography: not in NCC as such. — A fragment of a commentary; very slack script.
Begins, f.1r: atha kṣanadhenu...
followed by sections on pāpadhenu, prāyaścitta-, vaitaranī-, and mokṣa-.
Shelved at MS Indic α 1138.

1022 **Dvādaśavarṣānantaram avalokanavidhi**. — AD 1878

leaves 1, [2]. — Copied by Vināyaka Karmakara. — Date of copy:
Monday 9 śuklapakṣa of Āśādha (8 July), samī 1935. — Copied in
Kāśī. — Bibliography: cf. NCC 9.196b. — Complete. After 14
verses, the text seems to end, and after recording a variant reading,

the scribe begins a *Dvādaśābdād ūrdhvampravāsād āgatasya viyogajanitasya vidhānam* from another book (cf. NCC 9., 199b).
Shelved at MS Indic β 352.

1023 Ekoddiṣṭāśrāddha. — AD 1753

leaves 1–5. — Date of copy: Caitra, sam̄ 1810.
Shelved at MS Indic β 165.

1024 Ekoddiṣṭāśrāddhavidhi. — AD 1826

leaves 1–9. — Source of title: incipit. — Marginal initials: sarā. — Date of copy: 7 kṛṣṇapakṣa of Jyeṣṭhā, 1883 (see extract). — Bibliography: cf. NCC 3.76b; ABC 55, 2.440 has: “a guide to the performance of the śrāddha ceremony in honour of one particular person on the lunar anniversary of his death”.
F.9r ends: jyaṭamase kṛṣṇapacha saptamī 1†88†3 [digits 8 appear to be upside down].
Shelved at MS Indic α 624.

1025 Gandāśānti

leaves 1–7. — Bibliography: cf. NCC 5.289b. — Complete.
Ceremonies performed at the birth or death at a Gaṇḍānta juncture (cf. MD 3286).
Likhyate phrase: atha mūlaślokā gamdāmtaśāṁti...
F. 7r:5 calls the work the *[Sad]gandāśānti* (?).
Shelved at MS Indic β 422.

1026 Godāna[prayoga]

2 leaves. — Collection of vidhis, saṅkalpas, mantras.
Shelved at MS Indic γ 401.

1027 Godānavidhi

1 leaf. — Ascribed to the *Kaustubha* (*Smṛtikaustubha* of Anantadeva?). — Copied by Mahādevabhaṭṭa. — Bibliography: cf. NCC 6.124b–125b, 5.122b. — Incomplete.
Shelved at MS Indic α 1140.

1028 Godānavidhi

leaves 2–7, 9–11, [12]. — Beginning and end of text intact.
Shelved at MS Indic α 1162.

1029 Godānavidhi. — AD 1821

leaves 1–7. — Date of copy: kuvāra [kumāra] kṛṣṇa 4, sam̄ 1878, śāka 1743. — Bibliography: cf. NCC 6.125a; not the same text as

ABC 199, 3055 or 6930. — Complete; on the gift of a cow to help a pitṛ.

Shelved at MS Indic α 649.

1030 Gopadma[tarpana?]

leaves 2–9. — Called *Sāvitrigopadma* in the colophon, but marginal initials are ‘go. pa.’. — Guṭakā.

Shelved at MS Indic α 139.

1031 Grahayajñapaddhati

leaves 1–29. — Marginal initials: gra. p. — Bibliography: cf. NCC 6.256a. — Complete. Kātyāyana rites for averting the evil influence of a planet (perhaps part of a *Kātyāyanīśānti*).

Begins: atha punyāhavācanam likhyate...

Colophon: iti kātīyānām puṇyāhavācanamāṭkāpūjananāṃdī-śrāddhācāryadīvaṭraṇamopaskaragrahaya jñapaddhatih samāptah ||.

Shelved at MS Indic α 744.

1032 Gr̥hoparigavādyārohaṇaśānti / Garga. — AD 1885

leaves 1–7. — Date of copy: sam 1942. — Bibliography: not in NCC as such, but cf. NCC 6.102a. — On avoiding the ill omen of an animal being mounted in front of one’s house. — Script: Gujarātī style Devanāgarī (see digit nine, and Gurumukhī-like squareness of script).

Shelved at MS Indic α 839.

1033 [Judgement] / Balavantasiṁha

1 leaf. — Mentions Viṣṇukumārī, wife of Balavantasiṁha. A legal judgement (...iti viduṣām parāmarśah). Balwant Singh ruled Benares from 1738 until ousted by the British in 1765.

Shelved at MS Indic α 1062.

1034 Karmavipāka

leaves 1–51. — Also known as *Pratikarmavipāka*. — Called a Brahmā-Nārada saṃvāda. — Bibliography: NCC 3.208a. — Covers 12 chapters and a final section on dānapaphala.

Shelved at MS Indic β 111.

1035 Kārtavīryārjunīyavisiṣṇudevatāmantra

1 leaf. — Bibliography: not in NCC as such. — Two verses to be repeated meditatively for success and freedom from obstacles.

Begins: savyapaṁcaśataṁ vāṇān [sic] vāme paṁcaśataṁ dhanuh || tvam eva śaraṇam prāpta[m] rakṣayed rakṣayastva [sic] mām || 1 ||.

Shelved at MS Indic α 45.

1036 **Kātyāyanīśānti** / Kātyāyana

leaves 16–23. — Bibliography: NCC 3.332b; CESS A4.49b–50a, A5.32b–33a. — Text in portrait format. — Script: Kashmiri Devanāgarī.
Shelved at MS Indic α 1164(ii).

1037 **Kūṣmāṇḍa**

leaves 345v–353v. — Spoken by Brahmā. — Bibliography: NCC 4.269a. — With α 278 i) *Ganapatistavarāja*. — Script: Sāradā. — F. 345r has a miniature of four-headed Brahmā seated on a lotus, with the Vedas, a devotee and a goose.
Shelved at MS Indic α 278(xl).

1038 **Kūṣmāṇḍahoma**

leaves 1, 2. — Bibliography: cf. NCC 4.269b–270b.
Shelved at MS Indic α 1007.

1039 **Mahiṣidānavidhi**

leaves 1–7. — Incomplete: lacks one last leaf.
Shelved at MS Indic α 1168.

1040 **[Malūkaprayogasāra]**

leaves 67v–69r. — Source of title: opening verse. — Guṭakā. — Complete. Followed by jottings.
Shelved at MS Indic α 1184(iv).

1041 **Mānasikasnāna**

1 leaf. — Same scribe and physical details as α 79 *Ajapāgāyatrī* (HSPM 1.93). — Incomplete: covers $12\frac{1}{2}$ verses.
Begins: om khalv idam pumdarikākṣam maṃtramūrttim harim smarat.
Shelved at MS Indic α 78.

1042 **Mānavadharmaśāstra**

1 leaf. — Covers the opening 11 verses of chapter 1.
Shelved at MS Indic β 154.

1043 **Mūlagandāślokaśānti**

leaves 1–6. — Bibliography: cf. NCC 5.289b. — Complete. — Followed by a sāmagrī. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic β 466.

1044 **Nā[rāyaṇabali]**

leaves 2–8. — Source of title: note on MS. — Bibliography:
cf. NCC 10.97b–98a. — Incomplete.
Marginal initial: nā.
Shelved at MS Indic α 1163.

1045 **Naṣṭānantadorakaprāyaścittavidhi**

1 leaf. — Bibliography: cf. NCC 9.408a; begins as ABC 199,
nos. 3476, 8361, 8362, and ends as no. 8361. — A
Yudhiṣṭhīra–Kṛṣṇa-saṃvāda, complete in 12 verses.
Shelved at MS Indic α 1015.

1046 **Pañcāmṛtamantra**. — AD 1802

1 leaf. — Date of copy: 1724 śaka, AD 1802, was a Jupiter
Dundubhi year. — Bibliography: see α 1043 *Śatanāmastotra* for a
similar document. — Beginning of text accented; portrait text
layout. — With α 1044 (i) *Pratidarśaśrāddha*. — Complete.
Covers five verses, followed by two more.
Ends: 1724 dumdubhī saṃvatsare.
Shelved at MS Indic α 1044(ii).

1047 **Pārvanaśrāddha**

leaves 84–98. — Part of a guṭakā. — With α 1184 (i) [*Jyotiṣa
work*]. — Complete.
Shelved at MS Indic α 1184(x).

1048 **Pārvanaśrāddhavidhi**. — AD 1813

leaves 1–11. — Date of copy: sam 1870, tithi 3[0?]. —
Bibliography: Our text is the same as ABC 55, nos 439 and 441,
listed in NCC 12.57a as ‘*Pārvanaśrāddhaprayoga*’. — Complete.
Cs 2.439 describes the work as, ‘A guide to the performance of the
ceremony as performed on special occasions such as new moon,
eclipses, etc.’.
Shelved at MS Indic α 623.

1049 **Pitr̄saṃhitā**. — AD 1865

leaves 1–5. — Date of copy: sam 1922. — Bibliography:
NCC 12.96a; same text as ABC 238.2, 1507. — Complete in 53
verses.
Begins: agnáye kavyavāhanāya svâhā sómā[ya].
Shelved at MS Indic γ 347.

1050 **Pratidarśaśrāddha**. — AD 1802

1 leaf. — Date of copy: 1724 śaka, AD 1802, was a Jupiter
Dundubhi year. — Bibliography: see α 1043 for a similar

document. — Portrait layout. — With α 1044 (ii)
Pañcamṛtamantra. — Complete.
 Ends: 1724 dumdubhī saṃvatsare.
 Shelved at MS Indic α 1044(i).

1051 [Prāyaścittaka-]

leaves 11, 14–26. — Marginal initials: pra. ka. — Bibliography:
 cf. NCC 6.144a. — Assorted nirṇayas. Possibly the
Prāyaścittakadambanirṇaya by Gopāla Nyāyapañcānana. — Script:
 Kashmiri Devanāgarī.
 Shelved at MS Indic γ 67.

1052 [a Pūjāprayoga]

1 leaf. — Incomplete.
 Shelved at MS Indic β 404.

1053 Punyāhvacana

leaves 1–3. — Bibliography: CC 1.339a, 3.72b, 2.210b, 75b;
 cf. Gonda, HIL, RS, 585 and note 26. — Complete.
 Shelved at MS Indic β 269.

1054 Śalagrāmaparīksā

leaf 1. — Bibliography: CC 1.643b, 2.153a; not the same text as
 ABC 118, 2.209. — Complete.
 Shelved at MS Indic α 1125(ii).

1055 [Sambandhagotranāmarūpa]

leaves 1–3. — Bibliography: NCC 9.272b–273a; see Derrett, HIL,
 DJL, 57. — A collection of citations on gotra.
 Quotes Ācārendu, Vasiṣṭha, Yogayajñavalkya, Ācāraratna,
 Kamalākara, Nirṇayasindhu, Śūlapāṇi, Śākalakārikā, Hemādri, etc.
 Shelved at MS Indic α 633.

1056 Sandhyā

leaves 1, 3–4. — Incomplete.
 Shelved at MS Indic β 33.

1057 Sandhyā. — AD 1825

leaves 1–5. — Date of copy: sam 1882. — Complete.
 F. 5r has: saṃvat 1882;
 f. 5v has, in another hand, a prayoga text.
 Shelved at MS Indic α 698.

1058 **Sandhyā.** — AD 1877

1 leaf. — Date of copy: sam 1934 (or 1834?). — Complete.
 Twilight prayers, in poor Sanskrit.
 Shelved at MS Indic γ 10.

1059 **a Sandhyāprayoga**

leaves 1–4. — Copied by Pānasaradā, resident of Śrīpati (?). —
 Same text as MS E.13.p.
 F. 4v has: liṣitaṁ śrīpativāśī pānasaradā;
 f. 1r has the first few lines of the text repeated.
 Shelved at MS Indic β 411.

1060 **Sandhyāprayoga**

leaves 1–8, 2 leaves. — Complete.
 Shelved at MS Indic α 1169.

1061 **Sāyamagnihotrahoma**

1 leaf. — Source of title: line 2. — Recto accented in red ink. —
 Incomplete. Quotes RV 10.53.6.
 Shelved at MS Indic α 1037(i).

1062 **Sāyamsandhyā**

leaves 1–4. — Bibliography: cf. NCC 7.233. — Complete.
 F. 4 has: iti trikālasandhyā.
 Shelved at MS Indic α 232(ii).

1063 **Sāyamsandhyā**

leaves 1–2. — Belonged to Bhaiyāśāstrī Jośī. — Bibliography:
 cf. CC 1.711a; NCC 7.233. — With the seal of Bhaiyāśāstrī Jośī,
 Vārāṇasī. — Complete.
 Shelved at MS Indic α 157.

1064 **Sāyamsandhyopasthāna**

leaf 3. — Accented text. — Incomplete.
 Shelved at MS Indic α 1064.

1065 **a Śrāddha.** — AD 1854

leaves 1–5. — Marginal initials: śrā. — Copied by Mahādeva
 Pāṇḍe. — Date of copy: 13 of a śuklapakṣa, ṭpu [Pausya?] sam
 1911. — Same scribe as α 616, Vāṭukabhairava-.
 Begins: pādaprakṣālanaṁ ācamanaṁ sikhāvamdhanaṁ.
 Shelved at MS Indic β 150.

1066 **Śrāddhapaddhati**

leaves 1–13, [14]: machine-made paper. — Complete.
Shelved at MS Indic α 668.

1067 **a Śrā[ddha]pa[ddhati]**

leaves 11–29. — Source of title: marginal initials. — Incomplete.
Shelved at MS Indic α 666.

1068 **a Śrāddh prayoga**

leaves 1–60. — Bibliography: from the ending, this may be Kamalākara's *[Sarva]tīrthayātravidhi*. Cf. also, *Pārvanaśrāddhavidhi* and *Ekoddistavidhi*; CESS A4.38b, A5.25a. — Includes accented texts. — Complete.

Ends, f. 60v: sarvatīrtheṣv ayam vidhi.
Shelved at MS Indic α 664.

1069 **a Śrāddh prayoga**

leaves 3–6, 11–12, 15. — Source of title: marginal initial: śrā. — Incomplete.
Shelved at MS Indic α 140.

1070 **Śuddhiśrāddhavidhi**

leaves 1–3, [4]. — Complete.
F. [4]v has: 4/18/14.
Shelved at MS Indic α 198.

1071 **Tulādānādikunḍamāṇḍapasādhanaprakāra / Bhaṭṭojī Dīkṣita**

leaves 1–6. — Also known as *Sankeṣepaprācīsādhanakuṇḍamāṇḍapatulādānādisādhanaprakāra*. — Belonged to Bhaiyāśāstrī Jośī. — Bibliography: cf. ABC 219, 4161. — With blacked-out stamp of Bhaiyāśāstrī Jośī.
Ends, f. 6v: atha navakumḍasādhanaprakāro viśeṣah||.
Shelved at MS Indic β 938.

1072 **Upanayanapaddhati. — AD 1837**

leaves 1–7. — likhyate phrase and marginal initials suggest the title *Vratabandha*. — Date of copy: Wednesday Caitrakṛṣṇa 1, sam
1894, i.e., Wednesday 19 April 1837. — Bibliography:
cf. CC 1.622a. — Complete.
F. 7r ends: iti mupanayanapaddhatih samāptaḥ śivāya namaḥ
samvat| 1894 caitramāse kṛṣṇapakṣe pratipada budhavāsare amuka
yoge ca amuka karaṇam ca mucyate rā rāma rā.
Shelved at MS Indic β 270.

1073 **Vājasaneyivivāhapaddhati** / Rāmadattamantrin

leaves 1–37. — Also known as *Vivāhapaddhati*. — Bibliography: CC 1.515a, 580b, 2.137b, 3.122b; same text as VOHD 2.561. — Complete. In this manuscript, it seems that Rāmadattamantrin's father is named Viśeśvaraśvara, in place of his uncle Vīreśvara.

Shelved at MS Indic α 542.

1074 **Varacaturthīvratodyāpana**

2 leaves. — Ascribed to the *Vratahemādri*. — Bibliography: cf. CC 1.622b, 2.228a; may be the same text as the

Caturthīvratodyāpana (NCC 6.309b). — Complete.

Begins: ṛṣaya ūcuḥ |

udyāpanavidhiṃ brūhi varākhyam ca caturthikam |.

Shelved at MS Indic α 327.

1075 **a Vivāhapaddhati**

leaves 4–8, 10–29. — Incomplete.

Shelved at MS Indic α 970.

1076 **a Vivāhapaddhati**

leaves 1–15. — Portrait layout. — Complete. — Script:

Kashmiri-style Devanāgarī.

Shelved at MS Indic α 1164(i).

1077 **Vivāhapaddhati** / Rāmadattamantrin

leaves 1–2, 4–13. — Bibliography: same text as VOHD 2.561. — Badly in need of conservation. — Incomplete; on the marriage ceremony.

Shelved at MS Indic α 122.

1078 **[Ghaṭacarca]**

leaves 1–4. — Bibliography: not in NCC as such.

Shelved at MS Indic α 1182.

GRHYASŪTRA

1079 Gṛhyasūtra

leaves 1–27, 30, 32–42. — Source of title: f. 24r. — Bibliography: NCC 6.107a–108a. — Covers kāṇḍa 1 (in 24 sections), and 20 sections of kāṇḍa 2.
Shelved at MS Indic α 1157.

1080 Yajñopavītamantra

1 leaf. — Called *Yajñopavītamantra* in the manuscript. — Bibliography: Cf. CC 1.470b. — Apparently complete.
Shelved at MS Indic α 82.

ITIHĀSA

1081 **Bhagavadgītā**

leaves 100–128. — Bibliography: Covers chapter 7, verses 11 to ch. 16, verse 17. MS is meant to be folded in half to be read. — With (ii) *Mahimnastotra*,
(iii) *Gurustotra*, and
(iv) *Adhyātmavidyopadeśavidhi*;
see also α 1001 *Bhagavadgītā*, with which this manuscript was found. Cf. also α 1063.
Shelved at MS Indic α 1000(i).

1082 **Bhagavadgītā**

[With] *Tīkā* / Nīlakanṭhasūrvarya, son of Govinda
leaves 1–145: with cloth and end-board of card. — Bibliography: NCC 10.171a–171b. — Complete commentary on *Gītā*, i.e., this part of the author's commentary on the whole *Mahābhārata*. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic δ 3.

1083 **Bhagavadgītā**

leaves 34, 36, 69. — F. 34 covers 8.2–10,
f. 36 covers 8.22–28 and
f. 69 covers 18.48–55.
F. 36 has the end of adhyāya 8, Brahmākṣaranirdeśa. Found with α 1000 (i) *Bhagavadgītā*.
Shelved at MS Indic α 1001.

1084 **Bhagavadgītā**

[With] *Bhagavadgītāgūḍhārthadīpikā* / Madhusūdanasarasvatī,
pupil of Viśveśvarasarasvatī
leaves 1–226. — Bibliography: CC 1.392a etc., 2.89a, 3.85a, ABC 323, 535. — Fine calligraphy. — Complete commentary on *Gītā*. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic γ 393.

1085 **Bhagavadgītā**

leaves [1], 13–[92], 1–[25], 1 leaf. — Coloured borders. — Complete. Colophon on f. 72v. — Begins with *Bhagavadgītāmālā*;
Gītā starts on f. 15r. With two slips in Perso-Arabic script. — Script: Śāradā.
Shelved at MS Indic α 904.

1086 **Bhagavadgītā**

c. 57 leaves; 3.5 × 4.0 cm. — A miniature MS; leaves stuck together at the time of preliminary listing. — Complete.
 Ff. 1r–2r have the *Bhagavadgītāmālā*; ff. 2r– have the *Bhagavadgītā* itself.
 Shelved at MS Indic α 1509.

1087 **Bhagavadgītā**

leaves 2–93. — Leaves 2–4 torn. — Lacks first leaf. — Forms part one of a small ‘*Pañcaratna*’ volume containing also
 α 92 (ii) *Viṣṇusahasranāmastotra*,
 (iii) *Bhīṣmastavarāja*,
 (iv) *Anusmṛti*stotra, and
 (v) *Gajendramokṣaṇa*.
 Shelved at MS Indic α 92(i).

1088 **Bhagavadgītā**

leaves 1–75, 75a, 75b, 76–127. — Guṭakā. — Part of a *Pañcaratna* booklet, with
 α 545 (ii) *Viṣṇusahasranāmastotra*,
 (iii) *Bhīṣmastavarāja*,
 (iv) *Anusmṛti*,
 (v) *Gajendramokṣaṇa*, and
 (vi) *Tattvānusandhāna*. — Complete in 18 chapters. — Ff. 1–5r comprise the *Bhagavadgītāmālā*. — F. 75a has an illustration of Kṛṣṇa’s theophany.
 Shelved at MS Indic α 545(i).

1089 **Bhagavadgītā**

leaf 88. — Covers verses 74–78 of chapter 18.
 Shelved at MS Indic α 589.

1090 **Bhagavadgītā**

leaves 11, 12. — Guṭakā. — Covers the end of chapter 1 and the start of chapter 2.
 Shelved at MS Indic α 599.

1091 **Bhagavadgītā**

leaves 1–58. — Complete in 18 chapters; in good condition.
 Shelved at MS Indic α 759.

1092 **Bhagavadgītā**

leaves 1–135. — Guṭakā. — With α 435(i) *Bhuvaneśvarīstotra*. — Covers from start to chapter 18, verse 73 (not a part of MS α 589).

— Script: Śāradā.
Shelved at MS Indic α 435(iv).

1093 **Bhagavadgītā**

leaf 805(?). — Covers 12.8–14.
Shelved at MS Indic α 1071.

1094 **Bhagavadgītā**

leaf 1: machine-made paper with half a watermark. — Covers verses 1–3 of adhyāya 1. — Verso has the beginning of a *Gitātikā*(?).
Shelved at MS Indic α 1074.

1095 **Bhagavadgītā**

leaf 1, 1 leaf: machine-made paper. — Extracts from the work.
Shelved at MS Indic α 1123.

1096 **Bhagavadgītā**

leaf 364. — Final leaf of a manuscript.
Shelved at MS Indic α 70.

1097 **Bhagavadgītā**

[With] *Subodhinī* / Śrīdharaśvāmin

1 leaf. — Belonged to Bhaiyāśāstrī Jośī, Banaras. — Bibliography:
same text as ABC 199, 2059. — Tripāṭha layout. — Covers
commentary on first verse.
Shelved at MS Indic γ 321.

1098 **Bhagavadgītā**

leaves 1–67, 67a–75. — Complete in 18 adhyāyas. — Preceded by
the *Bhagavadgītāmālā*.
Shelved at MS Indic α 1499.

1099 **Bhagavadgītā**

leaves 6–10, 1 leaf, 11–20, 2 leaves, 21. — Covers from adhyāya 1,
verse 10 to adhyāya 3, verse 2. — Script: Śāradā.
First leaf after f. 20 has a miniature painting of a mother churning
milk, with two children, blue and white, creeping up.
Shelved at MS Indic α 1505.

1100 **Bhagavadgītā**. — AD 1488

[With] *[Bhagavad]gītābhāṣyavivecana* / Ānandagiri, pupil of
Śuddhānanda

leaves 13–87, 93–117, 119–143, [144], 14[5], 14[6], [147], 170,
14[?], 1 leaf. — Also called *Gitābhāṣyatikā* by Ānandagiri, and

called *-vyākhyāna* on f. 55v. — Belonged to dī. japakṛṣṇa. — Date of copy: 10 śuklapakṣa of a month in sam̄ 1545. — Bibliography: NCC 2.99b–101a. — Script: Jaina Nāgarī.
 Last leaf has: iṣuveḍeṣucandrābde [i.e., 5-4-5-1]
vikramārkāt[?]...śukle daśamyām kāvye ca ṭikāṁ pīpo likhac chubhāṁ.
 Shelved at MS Indic β 429.

1101 **Bhagavadgītā.** — AD 1700

leaves 1–58. — Copied by Rīṇacchobha, son of Rāmakṛṣṇa Daivajña of the Puṣkaraṇā jñāti. — Date of copy: Thursday 2 kṛṣṇapakṣa of Phālguna, sam̄ [1756], i.e., if pūrnimānta, Thursday 25 January 1700. — Some leaves stuck together. — Complete in 18 chapters. — Prefaced by the *Bhagavadgītāmālā*. — Script: Jaina Nāgarī.
 Colophon, f. 58v: śubham bhavatu||
 rameḍdriya†name†śemdu [?rasendriyanagešendu = 1756]|mite
 bde taddale 'site'||
 phālgunasya dvitīyāyām|| guruvāre śubhe hani|| 1||
 puṣkaraṇājñātidaivajñarāmakṛṣṇaprasūnunā||
 alekhi rīṇacchobhena hṛdi†rā†masya pustakam||
 kalyāṇa bhūyāt.
 Shelved at MS Indic α 1159.

1102 **Bhagavadgītā.** — AD 1793

leaves 3–32, 32a–88, 88a–100. — Copied by Dhuṇḍhirāja Kāle. — Date of copy: pratipad of kṛṣṇapakṣa of Mārgaśīrṣa, śaka 1715 (pramādi). — Found with α 610–615. — Covers chapter 1, verse 3½, to end of work.
 Shelved at MS Indic α 609.

1103 **Bhagavadgītā.** — AD 1813

1 leaf, leaves 1–92, 1 leaf. — Copied by Vaiṣṇava Bhagavāndāsajī [who lives in the market (Gaṇjavāsa)?], for Mahanta Aṭaldāsajī. — Date of copy: Friday 4 Āśāḍhaśukla, sam̄ 1870, i.e., probably Friday 2 July 1813. — Copied in the Vaidanakherī of Gaṇjavāsa (the village of the vaidyas who live in the market?), in the temple of Bhāvasārachipāke (?). — Complete in 18 chapters. — Ff. 1v–4r contain the *Bhagavadgītāmālā*.
 Outer envelope has: Sanskrit MSS (unchecked) from Mr. Port 6/1/27 CRH
 Colophon, f. 61v: saṃvat 1870 liṣyate asāḍha māse śuklapakṣe tithi chauthi śukravāsare samāptam|| likhyate gamjavāso dāvaidanakherīmadhye|| bhāvasāra chipāke mamdiramadhye tahāṁ

mahaṁta aṭaladāsajī|| paṭhanārthī vaisṇavabhagavāna dāsajī||
śrīmate rāmānujāya namah|| śrī rāma||.

Shelved at MS Indic β 75.

1104 Bhagavadgītā. — AD 1832

leaves 1–43, 1 leaf. — Date of copy: Wednesday 12 Māghakṛṣṇa, saṃ 1888, i.e., probably Wednesday 29 February 1832. — Some leaves stuck together. — Complete in 18 chapters. — Ff. 1–3r comprise the *Bhagavadgītāmālā*.

Colophon, f. 43r: saṃvat|| 1888 kāmitī māhagamaše kṛṣṇapakṣe 12 dinu vudhavāra||.

Shelved at MS Indic β 226.

1105 Bhagavadgītā. — AD 1855 (?)

leaves 1–77: blue-green machine-made paper. — Copied by Nārāyaṇa, son of Narahari. — Date of copy: Thursday 5 uparī 6 kṛṣṇapakṣa of Āṣāḍha, pradoṣe, asuranāma saṃvatsara (if = Rākṣasa, then possibly saṃ 1912). — With a *Bhagavadgītāmālā*. — Complete in 18 chapters.

Shelved at MS Indic α 1177.

1106 Bhagavadgītāsūcī

4 leaves. — Complete.

F. 1r has: smaraṇārthabhagavadgītā...[i.e., these sūcīs were used to jog the memory when reciting].

Shelved at MS Indic β 161.

1107 Bhagavadgītāsūcī. — AD 1856

leaves 1–8. — Copied by Vināyaka Karmarkara. — Date of copy: Friday 6 śuklapakṣa of Bhādrapada (5 September), saṃ 1913. — Copied in Vindhya-kṣetra. — Complete.

Shelved at MS Indic α 643.

1108 Ekaślokārāmāyaṇa

leaves 21v–23r. — Part of a guṭakā. — With α 978 (i)

Mahāgaṇapatiśatotra. — Complete in one verse. — F. 21v has a miniature of Rāma and Sītā attended by Hanuman, an old man, a prince with chowri (Lakṣmaṇa?) and a dog-faced being.

Shelved at MS Indic α 978(iii).

1109 Gī[tā]

leaf 5. — Title uncertain. — Script: Śāradā. — Orange and red decorated border.

Shelved at MS Indic α 260.

1110 **Karmagītā.** — AD 1850

1 long leaf. — A BhagavānArjuna saṃvāda, ascribed to the *Mahābhārata*. — Date of copy: śake 1772 sādhārananāma saṃvatsare ādhāka vaiśākhaḥ vadyaḥ 3 rojaḥ dudduviḥ, i.e., c. 29 April 1850, a Monday. — Bibliography: NCC 3.195. — Complete in 16 verses.

Begins: śrī atha karmagītāprārambhah arjuna uvāca ||
kena pāpam bhaved ṭvadhahḥ kena pāpam daridratā.

Shelved at MS Indic α 86.

1111 **Mahābhārata**

[With] *Sanatsujātīyabhāṣya / Śaṅkarācārya*

leaves 1–25. — Bibliography: CC 1.693a, 2.165a, 232a, 3.143b; same text as ABC 164, 3289. — Tripāṭha layout. — Covers adhyāyas 1–3 of this commentary on the Udyogaparvan 40–45 of the *Mahābhārata*.

Shelved at MS Indic γ 343.

1112 **Mahābhārata – Aśvamedhaparvan**

leaves 29–83, 2–10. — Covers adhyāya 11, verse 27 to start of adhyāya 27, and end of adhyāya 49 through all of adhyāya 50.

Shelved at MS Indic γ 311.

1113 **Mahābhārata – Aśvamedhaparvan.** — AD 1840

leaves 1–7. — Belonged to Bhaiyāśāstrī Joṣī. — Date of copy: Thursday, 11 Phālgunakṛṣṇa, saṃ 1896, śaka 17[6]1. Date irregular (may be 26 February 1840, if pūrnimānta months – DP). — Covers the complete Dharma-Yudhiṣṭhira saṃvāda in 122 verses. F. 7v has: idam pustakam rāmakṛṣṇaprasādajī kā śrī saṃvat 1896 śāke 1771 māsānām masotamī māse puna pavītramāse phālguna māse kṛṣṇapakṣye tīthau ekādasyām guruvasāra nītāyām idam pustakam sampūrṇa śubham paṁḍīta janasomīnatīmorī ṭuṭala akṣara levai jorī kahau rāma rāma... [two more lines of bhāṣā].

Shelved at MS Indic γ 369.

1114 **Mahābhārata – Mauśala and Mahāprasthānika parvans**

leaves 1–12. — Covers adhyāyas 1–8 of Mauśalaparvan and 1, two and [3] of the Mahāprasthānikaparvan.

Shelved at MS Indic γ 490.

1115 **Mahābhārata – Śāntiparvan.** — AD 1827

23 leaves. — Also known as *Vedānusmṛti*. — Date of copy: Wednesday 10, Mārgaśīrṣāśukla, śaka 1749, saṃ 1884, i.e., 28

November 1827. — Complete. The *Vedānusmṛti*, is a conversation between Śaunaka and Śatānika.

F. 23r has: śake 1749 mārgaśīrṣaśukla 10 saumyavāra saṃmata 1884 śubham bhavatu.

Shelved at MS Indic α 6.

1116 Mahābhārata – Udyogaparvan

[With] *Commentary* / Śaṅkarabhagavat

leaf 27. — Marginal initials: sā. bhā. — Incomplete; covers part of the fourth adhyāya with commentary. — Script: Kashmiri-style Devanāgarī.

Shelved at MS Indic γ 459.

1117 Mahābhārata – Viśokaparvan

leaves 1–7. — Covers adhyāyas 1–8, complete.

Shelved at MS Indic γ 491.

1118 [Nāradamahādevasaṃvāda]

1 leaf, folded. — Conversation between Nārada and Mahādeva.

Shelved at MS Indic α 30.

1119 Pāṇḍavagītā

leaves 1–27, [28]. — From the Śāntiparvan of the *Mahābhārata*. — Part of a guṭakā. F.[28] repaired with a bit of cigarette packet (?). — Complete in 87 verses.

Shelved at MS Indic α 199.

1120 Pāṇḍavagītā

24 leaves. — Also known as *Prapannagītā*. — From the Śāntiparvan of the *Mahābhārata*. — Copied by Cimaṇjī Pāntaguna (?). — Bibliography: CC 1.333. — Part of a guṭakā. F.[28] repaired with a bit of cigarette packet (?). — Undated, but to be associated with α 8 *Rāmagītā*. — Complete.
Shelved at MS Indic α 7.

1121 Pāṇḍavagītā

leaves 210v–219v]. — From the Śāntiparvan of the *Mahābhārata*.

— Part of a guṭakā. — With α 278 i) *Ganapatiśavarāja*. —

Complete. — Script: Śāradā. — F. 210v has a miniature painting of Kṛṣṇa with an audience of the five princes.

Shelved at MS Indic α 278(xvii).

1122 **Pāñḍavagītā**

leaves 2–13. — From the Śāntiparvan of the *Mahābhārata*. —
 Bibliography: same text as BSM no. 241. — Covers verses 2–66.
 Marginal initials: pāṁ.
 Shelved at MS Indic α 724.

1123 **Pāñḍavagītā**

leaves 1–21, [22]. — From the Śāntiparvan of the *Mahābhārata*. —
 Complete. — Script: Kashmiri-style Devanāgarī.
 Shelved at MS Indic α 261(ii).

1124 **Pāñḍavagītā**

leaves 1–8. — From the Śāntiparvan of the *Mahābhārata*. —
 Bibliography: same text as ABC 164, 3238; see Gonda, HIL,
 MRLS, 276. — Complete in 80 verses.
 Shelved at MS Indic α 725.

1125 **Pāñḍavagītāstotra**

leaves 1–11. — From the Śāntiparvan of the *Mahābhārata*. —
 Belonged to a European once, evidently. — Bound along long
 edge, codex style. — With (ii) *Viṣṇusahasranāmastotra*.
 Fly leaf has, in Roman script: “Hindoo Gita and Vishnoo
 Stotranam two sacred poems in the Sanscrit”.
 Shelved at MS Indic α 518(i).

1126 **Prastākathana**

leaves 1–17. — From the Śāntiparvan of the *Mahābhārata*. —
 Complete in 198 verses. Dharma assumes the form of a cāṇḍāla to
 test Yudhiṣṭhira, after the war is over.
 Shelved at MS Indic α 186.

1127 **Saptaślokīgītā**

leaves 1–[2]. — Bibliography: cf. CC 1.695b. — With α 136(i)
Viṣṇusahasranāmastotra. — Complete.
 Shelved at MS Indic α 136(ii).

1128 **Saptaślokīgītā**

leaves 1–[2]. — Bibliography: cf. CC 1.695b; same text as VOHD
 4.1216. — Complete in seven verses.
 Shelved at MS Indic α 967.

1129 *Saptaślokīgitā*

leaves 57v–65r. — Bibliography: cf. CC 1.695b. — In a guṭakā. — Complete in eight (*sic*) verses.
F. 57v has a miniature of Viṣṇu/Kṛṣṇa addressing the five princes.
Shelved at MS Indic α 978(vii).

1130 *Viduranīti*

leaves 1–8, 11–26, [27, 28]. — Chapters 32–39 of the Udyogaparvan of the *Mahābhārata*. — Bibliography: CC 1.573a. — Complete except for ff. 9 and 10.
Shelved at MS Indic α 1500.

JAINISM

1131 [a *Pārvajinastava*]

1 leaf. — Complete.

Shelved at MS Indic γ 82.

1132 *Ānganyāsa*

leaf 11r. — With γ 100(i) *Bhaktamarastotra*. — Complete.

Shelved at MS Indic γ 100(iii).

1133 *Bhaktamarastotra* / Mānatunga

leaves 1–6v. — With

γ 100 (ii) *Rānganyāsa*,

(iii) *Ānganyāsa*, and

(iv) *Padmāvatistotra*. — Covers verses 1–48, and 1–2a.

Shelved at MS Indic γ 100(i).

1134 *Bhaktamarastotra* / Mānatunga

leaves 1, 2, [3]. — Bibliography: Winternitz, HIL, 2.549 ff.;

Tripāṭhī, 326. — Complete in 44 verses.

Shelved at MS Indic γ 78.

1135 *Bhaktamarastotra* / Mānatunga. — AD 1867

[With] *Laghuvṛtti*

leaves 1–8. — Copied by Maṅgala ṛṣi, pupil of Pūjyamahitāva ṛṣijī.

— Date of copy: Pauṣa prathama 12, saṃ 1923, i.e., c. 16 January 1867. — Bibliography: Winternitz, HIL, 2.549 ff.; Tripāṭhī, 326.

— Complete in 44 verses.

Colophon has: saṃvat 1923 mi. po. pra. 12.

Shelved at MS Indic β 67.

1136 *Carcā[pattrāṇi]* / Dittasimha Pañḍita Guru. — AD 1873

leaves 3–7: white, machine-made paper. — Belonged to Dittasimha, Pañḍita Guru. — Copied by Dittasimha, Pañḍita Guru. — Copied in Amritsar. — First leaf lost. — Incomplete holograph of a discussion of the relative merits of Jainism and the other śāstras. Composed in 1873.

Shelved at MS Indic α 314.

1137 *Kalpāntarvācyā*. — AD 1639

leaf 51; 11 × 25 cm. — Copied by Labdhavijayamuni, pupil of Ratnaviśālaganī, p.o. Guṇaratnaganī, p.o. Vādīṁdraśiromanī, p.o. Vinayasamudra, p.o. Jinamāṇikyasūri of the Kharataragaccha. —

Date of copy: 12 śuklapakṣa of Āśvina, sam 1696. — Copied in Gārabadesarasthāna. — Bibliography: cf. NCC 3.247a. — The last leaf of a manuscript, ending with verse no. 12. — Red medallion on verso.

Shelved at MS Indic β 16.

1138 Kalyāṇamandirastotra / Siddhasena Divākara

[With] *Saubhāgyamañjarī*

leaves 1–14. — Published edition: Jacobi, *Indische Studien*, xiv (1867), 376–391 (& tr.). — Bibliography: NCC 3.254–255, commentary 255b; Tripāṭhī, 270. — Covers 44 verses. — Script: Jaina Nāgarī.

Shelved at MS Indic α 303.

1139 Kalyāṇamandirastotra / Siddhasena Divākara

leaves 1–3. — Bibliography: Tripāṭhī, 270. — Covers 44 verses.

Shelved at MS Indic α 857.

1140 Kārttikasaubhāgyapañcamīviṣaye varadattaguṇamañjarikathā.

— AD 1790

leaves 1–5. — Source of title: leaf 5v. — Date of copy: from MS β 462(ii). — Copied in Vārāṇasī (see MS β 462(iii)). —

Bibliography: cf. NCC 4.2b–3a. — With β 462 (ii) *Holikathānaka* and (iii) *Phalapūjā*. — Covers verses 1–143. — Script: Jaina Devanāgarī.

Shelved at MS Indic β 462(i).

1141 Mahāpuruṣacarita / Merutunga

[With] *Commentary* / Merutunga

leaves 1–25, [26]. — Bibliography: Winternitz, HIL, 2.517. — Covers chapters 1–4 (colophon f. 25r:4) and start of 5. Text breaks off at the beginning of Ilā's son's previous birth. — Script: Jaina Nāgarī.

F. 25r:4 has: iti śrī merutumgācāryaviracite upadeśavṛttarūpe mahāpuruṣacarite caturthah sargah.

Shelved at MS Indic β 428.

1142 Maṇuṣyakṣetraparidhi

leaves 8r–8v. — Ends on f. 8v, line 5, and is followed by further notes and numbers. — Script: Jaina-style Devanāgarī.

Shelved at MS Indic β 374(ii).

1143 Navatattvāvacūrṇi. — AD 1853

leaves 1–16. — Copied by Pūjyasudhārṣi. — Date of copy: Kārttikavadi 7, samvat 1910, i.e., 22 November 1853. — Copied

in Haivatapur (?), Paṭṭinagara(?). — Bibliography: cf. Winternitz, HIL, 588 and 483. — A Sanskrit discourse with embedded Prākrit verses.

F. 16v has: saṃmat 1910 varṣe mitī kārttikavadi 7 lisataṁ pūjyasuddhā rṣijī haivata puru paṭṭīnagare subham śrī.
Shelved at MS Indic β 71.

1144 **Padmāvatīstotra**

leaf 11r. — With γ 100(i) *Bhaktāmarastotra*. — Complete.
Shelved at MS Indic γ 100(iv).

1145 **Pārvanāthastotra**

leaf 2r-v. — Copied by Sundaramuni. — With α 170 (i)
Caūśaranapaīnnā (whence scribe's name). — Complete in seven
verses. — Script: Jaina Nāgarī.
Shelved at MS Indic α 170(ii).

1146 **Phalapūjā**. — AD 1790

leaves 7r-7v. — Date of copy: 14 prathamāśāḍhakṛṣṇa, sam 1847
(from colophon of β 462 (ii) *Holikathānakā*), i.e., probably Sunday
11 July 1790. — Copied in Vāṇārasī (Varanasi). — Complete in
eight verses. — Script: Jaina Devanāgarī.
F. 7r has: iti holikathānakam sam 1847 mite prathamāśāḍhe
kr̥ṣṇacaturthī dine likhitam vāṇārasyām.
Shelved at MS Indic β 462(iii).

1147 [a **Praśnottara** text]

leaves 1-14. — Bibliography: cf. ABC 24, 700, 699 for similar
works. — Edge badly smudged by water. — Complete to aṣṭama
praśnah.
Shelved at MS Indic α 956.

1148 **Praśnottarasārdhaśataka**

1 leaf, numbered 34r-34v. — Part of a guṭakā. — Incomplete. —
Script: Jaina Nāgarī.
Shelved at MS Indic α 488(xxv).

1149 **Rāṅganyāsa**

leaves 6-11r. — With γ 100(i) *Bhaktāmarastotra*. — Complete.
Shelved at MS Indic γ 100(ii).

1150 **Rṣimandala** / Gautamasvāmi

leaves 1, 2. — Bibliography: NCC 3.45a. — Complete in 63
verses. — Script: Jaina Nāgarī.
Shelved at MS Indic γ 72.

1151 **Sādhārapaṇastotra**

leaves 8r–9r. — Bibliography: not in CC, nor in Tripāṭhī. — In a guṭakā. — With γ 278(i) *Navavādī* . . . — Script: Jaina Nāgarī. Begins: śreyah śriyam maṅgalakelisadma narendradeviṁ janatāṁ hi padma. Shelved at MS Indic γ 278(iii).

1152 **Saṅghapattiṭkāvacūri / Jinavallabhasūri**

leaves 1–7. — Bibliography: see NCC 7.267b; Winternitz, HIL, 2.554, 570 and 570 note 2. — Complete in 40 verses. On the subject of the Kharataragaccha. — Script: Jaina Nāgarī. F. 7v ends: iti kharataraśrīvallabhasūrikytasampagapattiṭkāvacūri-śrīmatkharataragache śrimajjinabhadrasūriśāṣṭyām
 śrīpadmamerusugurur vyavahāryyanpayasuradrurivatatsikhyo vākyā
 siriha | śrīmerutilakamānā | tatprāthamakalpikaḥ samabhūt || 2
 tachikhyo pravaraguṇī dayākasasadgaṇisuguruḥ
 samastaśiddhāṁtadhaureyaḥ || 3
 tatchiṣyena suvihitā | sugameyam sādhukīrttigaṇinā pi |
 ekonavimśasamadhikaśoḍaśasamāṁvacharapravaro || 4 ||
 māghasya suklapakṣe | pañcamyam pravarayogapūrṇāyam |
 vibudhaiḥ prapaṭhamānā samastaśukhadāyinī bhavatu || 5 || iti
 śrīsaṁghapattiṭkāvacūriḥ.
 Shelved at MS Indic γ 41.

1153 **Śāntināthastotra**

1 leaf. — Complete in nine verses.
 Shelved at MS Indic γ 107.

1154 **Śrīpālacaritra / Jīvarāja gaṇi**

leaves 1–33. — Date of copy: the last half of the 19th century (from script and only “19” given in colophon). — Bibliography: Winternitz, HIL, 2.544, f. n. 5; see NCC 7.294a. — Fourth prastāva complete. F. 33r ends: iti śrīśrīpālacaritre gadyavam̄dhe caturthaḥ prastāvah subhaṁ bhūyāt|| sam̄ 19 kā mīti āsojasuda 1 dine lipīkṛtam̄| om̄ śrīsumataśeṣaragaṇiḥ tatsīṣyamuṣya pañc̄| pra| hītadhīramuniḥ tatsīṣya pañc̄| bāgya ‘mṛtena liṣitam̄ svapaṭhanārtham̄.
 Shelved at MS Indic β 1021.

1155 [a Yantra]

1 leaf. — Red ink, concentric circles with labelled divisions and mantras. — Complete; a Jaina cosmological diagram.
 Shelved at MS Indic α 534.

JYOTIṢA

1156 **Bālabodha** / Muñjāditya. — AD 1742

leaves 1, 3–34. — Copied by Dayārāma, pupil of Kāśīrāmajī (Miśra?). — Date of copy: Friday 6 kṛṣṇapakṣa of Jyeṣṭha, sam̄ 1799. — Bibliography: CESS A4.430a–435a; Pingree, HIL, JAML, 104. — Verses 6b to the start of leaf two are missing. Shelved at MS Indic α 463.

1157 **Bhuvanadīpaka** / Padmaprabhasūri

[With] *Tīkā*

leaves 1–18, 20–32 (no lacunae). — Bibliography: CESS A4.173b–179a. — Tripāṭha layout. — Complete; leaf numbering skips from 18 to 20. — Script: Kashmiri-style Devanāgarī. Commentary begins, f. 1v: om̄ śrīgaṇeśāya namah̄
om̄ śrībhāratī ādidevīsatīm̄ ca
śrībhāratīr ādarataḥ prāṇamya
viśvaparadīpe praguṇikaromi
tīkām iyam̄ vartim ivārtatailam̄ 1.
Shelved at MS Indic β 351.

1158 **Bhuvanadīpaka** / Padmaprabhasūri

[With] *Tīkā*

1 leaf, leaves 1–9, [10]. — Bibliography: CESS A4.173b–179a. — Complete.
Shelved at MS Indic γ 492.

1159 **Bhuvanadīpaka** / Padmaprabhasūri. — AD 1797

leaves 1–18, 6. — Copied by Prabha dayālu Jośī (or perhaps for him). — Date of copy: Sunday 10 kṛṣṇapakṣa of Jyeṣṭha, sam̄ 1854. — Bibliography: CESS A4.173b–179a. — Complete; the extra leaf (6) has verses 57–61½.
F. 6^bv has a grāmacakra.
Shelved at MS Indic β 480.

1160 **Brhajjātaka** / Varāhamihira. — AD 1855

leaves 12–33. — Date of copy: sam̄ 1912. — Bibliography: Pingree, HIL, JAML, 84 ff. — Covers from verse 7, ch. 8 to ch. 26 (upasam̄hāra). Ch. 25 is on dreṣkāṇa. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic γ 374.

1161 **Camatkāracintāmaṇi** / Nārāyaṇabhaṭṭa

leaves 1–20. — In Sanskrit and Hindi. — Published edition: Haridas Sanskrit Series no. 45. — Bibliography: NCC 6.386b; CESS A3.152b–155b, A4 130a–130b; Pingree, HIL, JAML, 93; same text as ABC 164, 6403. — Description: Friedlander, DCHM, 237. — Complete in nine sections, each of 12 verses: *Raviphalam* ends on f3v, *Candraphalam* on 5v, *Bhomaphalam* on 7v, *Budhaphalam* on 9v, *Guruphalam* on 11v, *Śukraphalam* on 13v, *Śaniphalam* on 16r, *Rāhuphalam* on 18r, *Bhāvyādhyaśāya* on 20r. — Last leaf has a postscript of 3 + 12 + 2 verses. The 12 verses are called *Dvādaśabhūvanāmgatabhāvaślokāḥ*.
Shelved at MS Indic α 302.

1162 **Camatkāracintāmaṇi** / Nārāyaṇabhaṭṭa

leaves 1–15. — Published edition: Haridas Sanskrit Series no. 45. — Bibliography: NCC 6.386b; CESS A3.152–155b, A4 120a–130b; Pingree, HIL, JAML, 93.. — Complete.
Shelved at MS Indic α 459.

1163 **Camatkāracintāmaṇi** / Nārāyaṇabhaṭṭa

leaves 1, 2. — Bibliography: NCC 6.386b; CESS A3.152–155b, A4 120a–130b; Pingree, HIL, JAML, 93.. — Incomplete; covers *Suryādibhāvādhyaśāya*.
Shelved at MS Indic β 403.

1164 **Candrābharaṇahorā** / Yavanācārya

leaves 1–27. — Belonged to Badrinārāyaṇaśarman. — Bibliography: NCC 6.374b; cf. ABC 51, 10.7013 (different beginning, but probably similar text). — Complete in 346 verses; a text on daśaphala of the nine planets. — Poem or riddle on f. 1r.
Shelved at MS Indic α 281.

1165 **Dhūmādi-aprakāśasaptagrahāṇāṁ phalāni**. — AD c. 1901

leaves 1–6. — Ascribed to the *Adbhutasāgara*. — Belonged to Bhajan Lal, Amritsar. — Copied by Bhaṭṭa Sāmaladeva Śarman. — Date of copy: Mārgaśīrṣaśāmaṇi 1958, i.e., December 1901–January 1902. — Copied in the scribe's own home. — Bibliography: CESS A4 237a–239a; cf. γ 264, etc.
F. 1 is from the *Iṣṭadīpikā*
Ends: mi. mārga vadī|| śāmaṇi 1958 svagehe lipitā.
Shelved at MS Indic γ 272.

1166 **Dhūmādi-aprakāśitagrahāṇāṁ bhāvaphalāni**. — AD 1854

leaves 1–5. — Ascribed to the *Adbhutasāgara*. — Belonged to

Rāmanārāyaṇa; Bhajan Lal, Amritsar. — Date of copy:
 Mandavāsara 13 Mārgaśīrṣaśukla, saṃ 1911, i.e., Saturday 2
 December 1854. — Bibliography: CESS A4 237a–239a;. —
 Complete in 84 verses.
 Colophon has the title *Adbhutasāmade*
 Ends: saṃvat 1911 mārgaśīraśuklā 13 maṇḍavāsare.
 Shelved at MS Indic γ 264.

1167 **Dhūmrādisaptagrahāṇāṁ phalāni**

leaves 1–[3]: blue, machine-made paper, watermarked with
 Britannica. — Ascribed to the *Adbhutasāgara*. — Bibliography:
 CESS A4 237a–239a; NCC 1.118a–118b.
 Shelved at MS Indic β 335(i).

1168 **Dhūm[r]ādisaptagrahāṇāṁ vivarāṇam / Amṛvādatta**

1 leaf: blue, machine-made paper, watermarked. — Bibliography:
 CESS A4 237a–239a; NCC 1.118a–118b. — Complete in 14½
 verses.
 Begins, leaf 1r: atha saptagrahanāmāni...
 Leaf 1v has a short astronomical calculation.
 Shelved at MS Indic β 335(ii).

1169 **Dvādaśāśikālajñānaphala. — AD 1776**

leaves 1–8. — Belonged to Badri Narain Misra of Daulatganj,
 Chhapra. — Copied by Rādhakṛṣṇa. — Date of copy: saṃ 1833.
 — Bibliography: not the same as ABC 201, 1416;
 cf. *Āyurdaṇayana* (NCC 2.151a) and *Rāśikālajñāna*. — With the
 seal of the former owner. — Complete.
 Shelved at MS Indic γ 387.

1170 **Ganakamāṇḍana / Nandikeśvara**

leaves 1–36. — Bibliography: CESS A3.131, A4.122a; NCC
 5.235f; Pingree, HIL, JAML, 106. — Text complete, but there may
 have been one more leaf.
 Shelved at MS Indic γ 188.

1171 **Ganitanāmamālā / Haridatta**

leaves 1, 2. — Also known as *Jyotiṣanāmamālā*. — The author was
 the son of Śrīpati, of the Kāṇḍūla jāti. — Copied by Paṇ
 Abhayasoma Muni. — Bibliography: Pingree, HIL, JAML, 117;
 NCC 5.262a, 7.362a; Vogel, HIL, IL, 378(50). — Script: Jaina
 Nāgarī.
 Shelved at MS Indic α 399.

1172 **Gaṇitanāmamālā** / Haridatta. — AD 1702

leaves 1–9. — Also known as *Jyotiṣanāmamālā*. — Copied by Devīdāsachabīladāsa's son, of the Bhāradurvājī jñāti. — Date of copy: Thursday 5 Phālgunakṛṣṇa saṃ 1758, i.e., 16 February 1702. — Copied in Koṭīkaṃdhāri. — Bibliography: NCC 5.262a, 7.362a; follows ABC 164, no. 2975.

Shelved at MS Indic α 280.

1173 **Garbhavāptaphala** / Nārada. — AD 1889

leaves 1–5. — Called *Nāradipraśna* in incipit. — Copied by Badrinārāyaṇa Śarman. — Date of copy: Sunday 9 śuklapakṣa of Caitra, saṃ 1946, śaka 1811. — Bibliography: cf. CESS A3, 148a (a work in 78 verses); follows ABC 302, 11686. — Complete in $35\frac{1}{2}$ verses. On the effect of conceiving at different astrological moments.

Shelved at MS Indic α 575.

1174 **Grahalāghava** / Gaṇeśa. — AD 1853

leaves 1–41. — Date of copy: Tuesday 2 śuklapakṣa of Āśvina, saṃ 1910, i.e. 4 October 1853. — Bibliography: Pingree, HIL, JAML, 36–39, 45, 53–55, 126; CESS A2 94a–100a, A3 27b–28a, A4 72a–74a, A5 69–72b. — Complete; divided (unusually) into 18 adhikāras.

Shelved at MS Indic α 470.

1175 **Grahalāghavasāraṇī**

leaves [32r–35v]. — Bibliography: Pingree, HIL, JAML, 37. — With α 423(xviii) *Jātakapaddhati*.

F. 35v has two tables.

Shelved at MS Indic α 423(xviii).

1176 **Grahalāghave māsapravēśasāraṇī** / Kṛṣṇasādāṇī

leaves 1–11, [12], 19. — Source of title: f. [12]v. — Bibliography: cf. Pingree, HIL, JAML, 37, note 160. — Incomplete.

Ff.1–4 have ravikoṣṭhaka, brahmapakṣa,

ff.5–8 have candrakoṣṭhaka,

ff.9–11 have candrakendrarāśyamśa jaṁbhāgādimāṁdaṁ phalam.

Shelved at MS Indic α 859.

1177 **Grahaṇāvalī**. — AD 1858

leaves 1–3. — Date of copy: 7 Ravivāra, śuklapakṣa of Mārga, saṃ 1915, i.e., Sunday 12 December 1858. — A list of dates; seems to

be a series of astronomical figures for the positions of the sun and moon for 1855–1925 (?).

Shelved at MS Indic β 347.

1178 Grahāyur[antara]daśā

leaves 1–5. — Bibliography: not in NCC as such. — Complete. Includes koṣṭhakas and charts. After the main text follow 12 verses called *Āyurprakāra*.
Shelved at MS Indic β 355.

1179 Jagaccandrikā / Bhaṭṭotpala. — AD 1872

leaves 1–5, 9–21, 24–54, 57–63, 65–72, 74–78. — A commentary on Varāhamihira's *Bṛhajjātaka*. — Belonged to Bhajan Lal, Amritsar. — Date of copy: 1 Pauṣaśukla, saṃvat 1728, i.e., probably Thursday 11 January 1872. — Bibliography: CESS A4.273a (which mistakenly gives saṃ 1928 for the MS's 1728; see MS f. 2v); Pingree, HIL, JAML, 85 ff. — Incomplete; text is called the *Bhāttotpaliya* in the manuscript. — With tables. F. 2v has: atha bhaṭṭotpaliye|| saṃvat 1728 pauṣa śukla 1 śukre asmin divase saptāṃgula śavru chāyā 20...
F. 76v records times of risings at Savāī Jayapura.
Shelved at MS Indic α 424.

1180 Janmapatralikhanakrama / Viśvanātha. — AD 1845

leaves 1–11. — Author was the son of Divākara. — Belonged to Bhajan Lal, who bought it in Alwar. — Copied by Puṣkara. — Date of copy: Friday 11 Mārgaśīrṣakṛṣṇa, saṃ 1901, śaka 1766, i.e., 3 January 1845. — Copied in Tijārā. — Bibliography: Pingree, HIL, JAML, 125. — Complete. Copied at the command of or during the reign of Balavanta Singh (?).
F. 11v has: śubham liṣyatam puṣkareṇa ātmārtham vā paropakārāyah saṃ 1901 śāke 1766 mārgaśīra kṛṣṇa 11 bhṛgau liṣī tijārāmadhye balavam̄tasyaṁgharājyena śubham.
Shelved at MS Indic α 420.

1181 a Janmapatrī

leaves 1–16. — Incomplete. — Script: Jaina Nāgarī.
Shelved at MS Indic α 948.

1182 Janmapatrikā. — AD 1843

1 leaf. — Date of copy: śaka 1765.
Shelved at MS Indic α 29.

1183 **Janmapatīpaddhati.** — AD 1775

leaves 125–142. — Also known as *Janmapatīpaddhiti*. — (Variant name in the MS). — Says it is the work of Kalyāṇa Ṛṣi and Mānasāgara. — Copied by Jaikaraṇa Muni, pupil of Prītivinayaśī, pupil of Yuktidharmajī, of the Kṣemakīrtti śākhā. — Date of copy: Tuesday 9 Pauṣakṛṣṇa, saṃ 1831, i.e., probably 24 January 1776. — Copied in Sojhita (?). — Bibliography: NCC 7.155a–b; CESS A2 25a–25b, A4 419a–b; Pingree, HIL, JAML, 94. — Incomplete. The colophon may mean that the MS was *corrected* (śodhita) by Jaikaraṇamuni at an unnamed location. — Script: Jaina Nāgarī. Ends: śrīmadvṛddhakhādyagaṇe kṣemakīrttiśākhāyām paṃ| pra| śrī prītivinayaśī li| paṃ| jaikaraṇamuninā sojhitamadhye||.

Shelved at MS Indic α 952.

1184 **Jātakābharaṇa / Dhunḍhirāja.** — AD 1783

leaves 1–50. — Belonged to Āpajogya. — Copied by Dayārāma, son of Sītarāma. — Date of copy: Thursday 8 kṛṣṇapakṣa of Māgha, saṃ 1840, śaka 1705. — Bibliography: CESS A3.79b–84b, A4.102a–103a; Pingree, HIL, JAML, 93. — Complete to end of *Strījātaka*.

Shelved at MS Indic α 467.

1185 **Jātakābharaṇa / Dhunḍhirāja.** — AD 1823

leaves 1–142. — Belonged to Bhajan Lal, Bharatpur. — Bibliography: CESS A3.79b–84b, A4.102a–103a; Pingree, HIL, JAML, 93. — Complete to end of *Strījātaka*.

Ends, f. 142v: saṃvat 1880.

Shelved at MS Indic γ 258.

1186 **Jātakābharaṇa / Dhunḍhirāja.** — AD 1843

leaves 1–104. — Belonged to Bhajan Lal, Amritsar. — Copied by Rājānaka Kāśmīrī. — Date of copy: Thursday 3 Jyeṣṭhaśukla, saptarṣi saṃvat 4919, i.e., 1 June 1843. — Copied in Kashmir, at Arasara. — Bibliography: CESS A3.79b–84b, A4.102a–103a; Pingree, HIL, JAML, 93. — Complete.

Ends, f. 104r: saṃvat 190. māsotame māse jeṣṭhamāse śuklāpakṣe guruvāsare saṃkrāmātipravīṣṭe 18 tithau tṛtīyāyām ida pustakam śrī dhunḍhirājaviracite jātakābharaṇe sarvāṅgayogaphalādeśe saṃpūrṇam samāptam bhūyāt

śubham...śrīkāśmīrasaptarsicārānumatena saṃvat 4919 likhitam arasaramadhye paṇḍitarājānakakāśmīrī saṃkhyā.

Shelved at MS Indic γ 265.

- 1187 **Jātakakarmapaddhati** / Śrīpati
 [With] *Subodhikā* / Sumatiḥarṣa, pupil of Harṣaratna
 leaves 1–22. — Bibliography: Pingree, HIL, JAML, 89. —
 Incomplete: covers to end of chapter four (f. 22r). — Script: Jainā
Nāgarī.
 Shelved at MS Indic α 953.
- 1188 **Jātakalakṣaṇa** / Kāla. — AD 1851
 leaves 1–19. — Belonged to Lālā Vidyādhara; Bhajan Lal, Amritsar.
 — Copied by Lālā Vidyādhara. — Date of copy: Wednesday 13
Āsvinaśukla, saṃ 1908, śaka 1773, i.e., 8 October 1851. —
 Bibliography: NCC 7.224a. — Complete.
 Shelved at MS Indic α 425.
- 1189 **Jātakālaṅkāra** / Gaṇeśa. — AD 1827
 leaves 1–18. — Belonged to Jhanakūlāla, son of Gaṇeśa, son of
 Vyāsa. Copied for the use of Ciramjīva Sukhalāla, son of
 Vyāsasudhākara. — Date of copy: Friday 8 śuklapakṣa of Kārttika,
 saṃ 1884. — Bibliography: CESS A2.110a–114a, A3.28b,
 A4.76a–77b. — Complete in seven adhyāyas. For other
 manuscripts owned by Jhanakūlāla, see MSS α 448 and 449.
 Shelved at MS Indic α 447.
- 1190 **Jātakālaṅkāra** / Gaṇeśa. — AD 1835
 [With] *Tīkā* / Haribhānu Śukla
 leaves 1–38. — Copied by Rāmanārāyaṇa. — Date of copy:
 Tuesday 7 Vaiśākhaśukla saṃ 1892, śaka 1757, i.e., 5 May 1835.
 — Copied in Dīrghapura, near a Śrīśītārāma temple. —
 Bibliography: CESS A2.110a–114a, A3.28b, A4.76a–77b; Pingree,
 HIL, JAML, 94. — Complete. — Ends, f. 38: supraṇītaḥ suvṛtaiḥ
 vedair yuktaḥ śrīgaṇeṣena varyaiḥ lipyakṛtaṁ rāmanārāyanasya
 dīrghapuramadhye śrīśītārāmajī saṃnidhauḥ miti vaiśaṣa śudi 7
 bhaumavāsare samvat 1892 śāke 1757.
 Shelved at MS Indic α 417.
- 1191 **Jātakālaṅkāra** / Gaṇeśa. — AD 1849
 leaves 1–10. — Belonged to Canhaiyā (or Cahnaiyā?); Bhajan Lal,
 Amritsar. — Date of copy: Wednesday 13 Mārgaśīrṣaśukla, saṃ
 1906, i.e., 28 November 1849. — Bibliography:
 CESS A2.110a–114a, A3.28b, A4.76a–77b. — With the *Sūryasya*
kapālamocanastotra in 15 verses, appended on f. 10v. — Complete;
 covers 127 ślokas (i.e., to end of vāṇī).
 Ends, f. 10v, line 1: saṃ 1906 mārga...likhitam pustakam

cahnaiyāsvārthāya śubham.
Shelved at MS Indic γ 315.

1192 **Jātakālanikāra** / Gaṇeśa. — AD 1902

leaves 1–27. — Copied by Vināyaka Karmarkara, son of Mādhava.
— Date of copy: Saturday 13 krṣṇapakṣa of Mārgaśīrṣa, sam 1959
(Ānanda), śaka 1824. — Copied in Kāśī. — Bibliography:
CESS A2.110a–114a, A3.28b, A4.76a–77b. — Some leaves stuck
together. — Complete in seven adhyāyas.
Shelved at MS Indic α 683.

1193 **Jātakapaddhati** / Keśava

leaves 1–7. — Bibliography: cf. MS α 423; verse 41 is the same as
CESS A2 70b. — Complete.
Shelved at MS Indic α 441.

1194 **Jātakapaddhati** / Keśava. — AD 1791

leaves 1–7. — Belonged to Bhajanlal, Amritsar. — Copied by
Kāhnakujvariśinātha (Kānyakubjaṛśinātha?). — Date of copy: sam
1848. — Bibliography: CESS A2 66b ff., A3 24a, A4 64a–65a. —
Part of a guṭakā. — Followed by two verses on f. 7v. Accompanying
slip indicates that the MS was bought in 1928 for 15/-.

With:

- (ii) *Aṣṭakavargarekha*,
- (iii) [*Māsādibhāvaphala*],
- (iv) *Ulūkaprayoga*,
- (v) [*Parameters for AD 1792*],
- (vi) *Yoginīdaśākrama*,
- (vii) [*Oṣadhijulāba*],
- (viii) *Lagnasāraṇī*, etc.,
- (ix) *Puṣṭi kā ilāja*,
- (x) *Aṣṭottaridaśā*,
- (xi) *Yoginīdaśācakra*,
- (xii) *Rasaratnākara*,
- (xiii) [*Yantras, etc.*],
- (xiv) [*on Rekhās*],
- (xv) *Pāre ko mantra*,
- (xvi) [*a Sūci*],
- (xvii) *Lagnasāraṇī udāharāṇa*, etc.,
- (xviii) *Grahalāghavasāraṇī*, and
- (xix) *Keśavījātakapaddhatyudāharāṇa*. — Complete in 40 verses.
Ends, f. 7r: iti śrīsakalāgamacāryya traryya [sic]
śrīkeśavadaivajñaviracitā jātakapaddhatī samāptah samvat 1848

liśitam śrīkāhnakujvariśinātha śubham astu||.

Shelved at MS Indic α 423(i).

1195 **Jātakapaddhati** / Keśava. — AD 1853

[With] *Vāsanābhāṣya* / Dharmeśvara, son of Rāmacandra

leaves 1–21, 26–35, 35a–158. — Belonged to Rāmanārāyaṇa. —

Copied by Vamsīdhara. — Date of copy: Sunday 9

Bhādrapadaśukla, samvat 1910, i.e., 11 September 1853. —

Bibliography: CESS A2.66b–70b, A3.24a; A4.64a–65a; on
Dharmeśvara, CESS A3.126a, A4.119b. — Incomplete; covers
seven chapters.

Ends, f. 158v: samvat 1910 bhādrapada suklā 9 ravau vamsīdhara
likhyate rāmanārāyaṇajī paṭhanārthaṁ śubham.

Shelved at MS Indic γ 271.

1196 **Jyotiṣacandrārka** / Rudradevaśarman

leaves 1–42. — Bibliography: Pingree, HIL, JAML, 107. — Covers
up to the end of the third adhyāya and $8\frac{1}{2}$ verses of the fourth
adhyāya. Manuscript may have been unfinished by scribe.

Shelved at MS Indic γ 326.

1197 **Kākaruta**

leaves 11v–21r. — Bibliography: NCC 3.296, 5.328f. — Part of a
guṭakā. — With i) a *Rāśīphala* text. — Covers verses 1–63 (upajāti).
Verse one begins: athocyate kākarutam rutānām
mūrdh[n]isthitam śakunabhāsitānām.
Shelved at MS Indic α 482(v).

1198 **Kākaviṣṭavicāra**

2 leaves. — Bibliography: not the same as the works listed in NCC
3.297a. — On the significance of crow droppings on the head,
shoulder, back, etc.

Shelved at MS Indic α 189.

1199 **Kalpalatā**. — AD 1489

leaves [1–2]. — Belonged to Vīreśvara, son of Viśvanātha. —
Copied by Rāmacandrabhaṭṭa. — Date of copy: 13 śuklapakṣa of
Śrāvaṇa saṃ 1546. — Bibliography: NCC 3.237b; the same text as
ABC 164, 2941, analysed in Pingree, SATE, pp. 89–92; see letter
from Prof. David Pingree, dated 8/9/1982. — Covers 20 verses.
Ch. 1 is Tithyādīdhruva (vv.1–9), ch. 2 is Tithipinḍakṣepaka
khanḍa.

Shelved at MS Indic α 462.

1200 **Karaṇakutūhala** / Bhāskara

leaves 1–3. — Bibliography: CESS A4 322a–326b. — Covers up to end of chapter two (sphuṭa). — With koṣṭhakas. — Script: Kashmirī Devanāgarī.
Shelved at MS Indic β 348.

1201 **Karaṇakutūhala** / Bhāskara

leaves 1–9. — Also known as *Grahāgamakutūhala*. — Bibliography: NCC 6.264b, 2.172b; CESS A4 322 ff. — Complete. — Script: Jaina Nāgarī (pr̥sthāmātrā vowels).
Shelved at MS Indic γ 31.

1202 **Karaṇakutūhalasya madhyamagrahāṇāṁ sāriṇī**

leaves 1–6. — Bibliography: Pingree, HIL, JAML, 35 etc.; CESS A4 322a; Pingree, SATIUS 36a–37a. — Tables only.
Leaf 1r has: pañcadikcandreti dvābhāyām, i.e., 1185, the epoch.
Shelved at MS Indic β 345.

1203 **Karmavipāka**

leaves 2–5. — A Śiva-Pārvatī saṃvāda. — Found with β 324. — Covers adhyāyas 1–6: no. 1 has intro. and 4vv.; two has 43 vv.; 3 has 13 vv.; four has 21 vv.; five has 14 vv.; six has $25\frac{1}{2}$ vv.
Shelved at MS Indic β 323.

1204 **Karmavipāka**. — AD 1840

leaves 1–33. — A Brahmā-Nārada saṃvāda ascribed to a *Sūryārṇavapurāṇa* (not in Rocher, HIL, *Purāṇas*). — Copied by Miśrabhavārāma of the Dyausā pargana. — Date of copy: Tuesday 13 kṛṣṇapakṣa of Bhādrapada, sam 1897, śāka 1762. — Copied in Kanakapura. — Bibliography: cf. NCC 3.208a. — In 12 adhyāyas, all called karmakathana.
Shelved at MS Indic β 393.

1205 **Kāśīśvarīmahāgamapraśnaśāstra**. — AD 1777

leaves 1–5. — Date of copy: Wed 3 śuklapakṣa of Mārgaśīrṣa, sam 1834, i.e., Wednesday 3 December 1777. — Bibliography: see CESS A2.45b. — MS acquired from Bharatpur, according to accompanying Bhajan Lal slip. — In 132 verses. This manuscript is a copy of an earlier one which was copied on Sunday 10 śuklapakṣa of Phālguna, sam 1812, i.e., Sunday 27 February 1757 (read sam 1813). Ends with bhūvalaprakaraṇa. — Followed by α 465(ii), an unidentified jyotiṣa text and tables.
Shelved at MS Indic α 465(i).

1206 **Keralapraśna.** — AD 1806

leaves 1–11. — Called *Keralipraśna* in colophon, and marginal initials suggest *Praśnakeralī*. — Copied by Rāmaratna. — Date of copy: Sunday 11 śuklapakṣa of Śrāvaṇa 2, saṃ 1863. — Bibliography: cf. NCC 5.44ff. — Accompanying label from Bhajan Lal, Amritsar, says MS was acquired in Jallandhar.
Shelved at MS Indic α 430.

1207 **Keraliyapraśnaratna** / Nandarāma Miśra. — AD 1848

leaves 1–21. — Also known as *Praśnaratna*. — Date of copy: Saturday 7 śuklapakṣa of Mārgaśīrṣa, saṃ 1905, śāka 1770. — Bibliography: CESS A4.121b, etc.; Pingree, HIL, JAML, 114. — MS from Bharatpur, according to accompanying Bhajan Lal label. — Has five chapters with 44, 33, 85, 10 and 68 verses.
Shelved at MS Indic β 931.

1208 **Keśavījātakapaddhatyudāharana** / Viśvanātha. — AD 1790

leaves 36r–112v. — Copied by Kānhakujvariśinātha. — Date of copy: Tuesday 9 śuklapakṣa of Mārga, saṃ 1847 (gata) śāka 1712. — Bibliography: Pingree, HIL, JAML, 92f. — In a guṭakā with α 423 (i), the *Jātakapaddhati*. — MS obtained in Bharatpur, according to accompanying slip from Bhajan Lal. — A commentary on Keśava's *Jātakapaddhari* (CESS A2 66b). The colophon is followed by jottings and four verses in different hands. Many tables. — Script: Jaina-style Devanāgarī.
Shelved at MS Indic α 423(xix).

1209 **a Koṣṭhaka**

1 leaf. — A table of friendly, neutral and inimical astrological signs, zodiacal signs, planets, etc.
Shelved at MS Indic α 255.

1210 **Laghujātaka** / Varāhamihira. — AD 1822

[With] *Dīpikā* / Īśvara

leaves 1–31. — Copied by Buddhirāma. — Date of copy: Thursday 9 kṛṣṇapakṣa of Caitra, saṃ 1879. — Copied in the kingdom of Vṛjendraraṇadhiśasimha. — Bibliography: CESS A1.56a–56b, A4.30b; Pingree, HIL, JAML, 86. — Complete to the end, i.e., chapter 13: naṣṭajātaka. Pingree, HIL, JAML, 86 says the work has 16 chapters.
Shelved at MS Indic α 453.

- 1211 **Laghujātaka** / Varāhamihira. — AD 1852
 [With] *Śisyahitā* / Bhaṭṭotpala
 leaves 1–37, 37a–42, 43 (śuddhipattra), 43a–46, 46a–53, 53a–58,
 60 (no lacuna), 61, 61–73. — Belonged to Jhinakūlāla; Bhajan Lal,
 Amritsar. — Copied by Jhinakūlāla, son of Gaṇeśalāla, son of
 Vyāsasudhākara. — Date of copy: Saturday 7 kṛṣṇapakṣa of
 Bhādrapada, śaṃ 1909, i.e., perhaps Saturday 21 August 1852
 (reading adhika month, śuklapakṣa). — Bibliography:
 CESS A4.275a–277a; Pingree, HIL, JAML, 86. — Complete.
 Covers up to naṣṭajātaka. — Jhinakūlāla (a.k.a. Jhanakūlāla) also
 owned MSS α 447 *Jātakālaṅkāra*, and 449 *Lagnacandrikā*.
 F. 73v has: śanau lipi vyāsasudhākara tatputra gaṇeśalālasya tatputra
 jhinakūlālasya paṭhanārthaṁ.
 Shelved at MS Indic α 448.
- 1212 **Lagnacandrikā** / Kāśīnātha
 leaves 1–23. — Belonged to Jhanakūlāla, son of Vyāsa Gaṇeśa. —
 Bibliography: CESS A2.36b–39a, A3.20a, A4 52a–52b; Pingree,
 HIL, JAML, 95. — Complete. — Jhanakūlāla also owned MSS
 α 447 *Laghujātakaśisyahitā* and α 448 *Laghujātaka*.
 F. 1r and f. 23v have: lagnacandrikā vyāsajī ganeśajī suta
 jhanakūlālasya.
 Shelved at MS Indic α 449.
- 1213 **Lagnacandrikā** / Kāśīnātha. — AD 1783
 leaves 1–27, 27a–29. — Belonged to Ratīrāma Mistra (Miśra?);
 Bhajan Lal, Amritsar. — Copied by Ratīrāma Mistra (Miśra?). —
 Date of copy: Friday 30 Jyeṣṭhakṛṣṇa, śaṃvat 1840, i.e., 11 July
 1783. — Bibliography: CESS A2.36b–39a, A3.20a, A4 52a–52b;
 Pingree, HIL, JAML, 95. — Complete.
 F. 29r has: śaṃvat 1840 varṣe jyeṣṭhakṛṣṇa 30 bhṛguvāra liṣatam
 mistraratīrāma svātmapaṭhanārthaṁ.
 Shelved at MS Indic γ 266.
- 1214 **Lagnacandrikā** / Kāśīnātha. — AD 1851
 leaves 1–15, 20–49, 51–55, 60, 65, 70, 73, 74. — Belonged to
 Brāhmagaṇeśa; Bhajan Lal, Bharatpur. — Copied by
 Brāhmagaṇeśa. — Date of copy: Thursday 7 Pauṣaśukla, śaṃvat
 1907, i.e., 9 January 1851. — Bibliography: CESS A2.36b–39a,
 A3.20a, A4 52a–52b; Pingree, HIL, JAML, 95. — Incomplete.
 F. 74v has: likhitam brāhmagaṇeśenātmapaṭhanārthaṁ mitī
 pauṣaśuklā 7 gurau śaṃvat 1907.
 Shelved at MS Indic γ 268.

1215 **Lagnacandrikā** / Kāśīnātha. — AD 1856

1 leaf, leaves 1–14, 14a–53, [54]. — Date of copy: samvat 1913.
 — Bibliography: CESS A2.36b–39a, A3.20a, A4 52a–52b;
 Pingree, HIL, JAML, 95. — Complete. — Script: Kashmiri-style
 Devanāgarī.
 Shelved at MS Indic β 107.

1216 **Lagnasāraṇī**

leaf [21v]. — Part of a guṭakā. — With α 423(i) *Jātakapaddhati*.
 — Complete. Also has some miscellaneous recipes.
 Shelved at MS Indic α 423(viii).

1217 **Lampāka** / Padmanābha

leaves 1–10. — Bibliography: CC 1.542a; CESS A4.167a–169a.
 — Complete in 149 verses. Covers to the end of prakaraṇa 7,
 naṣṭacintā. This MS contains the first recension, of “120” verses.
 Shelved at MS Indic β 164.

1218 **Lilāvatī** / Bhāskara

leaves 1–5. — Bibliography: CESS A4.299b–308a; Pingree, HIL,
 JAML, 61–64. — Complete up to the start of śūnyakarma, when
 text breaks off.
 Shelved at MS Indic β 474.

1219 **Lilāvatī** / Bhāskara. — AD 1766

[With] *Udāharāṇa* / Rāmeśvara Miśra, son of Śrīmaṇirāma Miśra
 leaves 3–30. — Copied by Jīvaṇarāma. — Date of copy: 1
 kṛṣṇapakṣa of Vaiśākha, sam 1832. — Bibliography:
 CESS A4.299b–308a; Pingree, HIL, JAML, 61–64. — Complete.
 Begins by saying it is a copy lacking two leaves.
 Shelved at MS Indic β 425.

1220 **Lilāvatī** / Bhāskara. — AD 1791

leaves 1–37. — Date of copy: Friday 9 śuklapakṣa of Kārttika, sam
 1848, śaka 1713. — Copied in Kāśī. — Bibliography:
 CESS A4.299b–308a; Pingree, HIL, JAML, 61–64. — Complete.
 Includes calculations, tables, geometrical figures (e.g., ff. 25v–30v),
 including a large triangle with bisections, etc., and polygons
 inscribed in circles.
 Shelved at MS Indic β 229.

1221 **Lilāvatī** / Bhāskara. — AD 1814

leaves 13–71. — Also known as *Pāṭī/ganita*. — Described as

chapter 1 of *Siddhāntaśiromani*. — Bibliography: CESS A4 299b ff.
F. 71v ends: śrīsaṃvat 1871 śāke 1736 vaiśākhamase śuklapakṣe
catudaśa 14 bhaumāvasara samāpta.
Shelved at MS Indic γ 184.

1222 **Lokamanorāma** / Garga. — AD 1765

leaves 11v–14, [15]. — Copied by Kāśīrāma, son of Paijarāma (?). —
— Date of copy: Wednesday 6 krṣṇapakṣa of Aśvini, saṃ 1822. —
Bibliography: CESS A4.79b; Pingree, HIL, JAML, 112. —
Complete, covering verses 1–23.
Shelved at MS Indic α 464(ii).

1223 [Magic Squares]

1 leaf, foliated 17, 18; $7\frac{1}{2} \times 9$ cm. — Two six × five matrix magic
squares.
Shelved at MS Indic α 563.

1224 [Magic squares]. — AD 1767

leaves 1r–4r. — Date of copy: see α 367 (i). — With α 367(i)
Bhaktamarastotra. — Included tables.
Shelved at MS Indic α 367(ii).

1225 **Mahākarmavipāka**. — AD 1784

leaves 7–9, 11, 12, 17. — Also known as *Karmavipāka*. — A
Kṛṣṇa-Ārjuna saṃvāda, ascribed to the *Mahārṇavapurāṇa* (not in
Rocher, HIL, P). — Date of copy: saṃmat 1841 jesa śuda 11 vāra
ravidine. — Bibliography: cf. NCC 3.206ff. Perhaps = *Śatātapīya*
(ibid., p.209a), for which see ABC 164, 1364, etc. Not related to
Māndhāṭr/Viśveśvarabhāṭṭa's work (ibid., 209b; Kane, HD, 794ff.).
— Ff. 7r–9v cover vv. 15–50 (end), of adhyāya 2,
prāyaścittamocanakathana; ff. 11r–12v cover vv. 12–36;
ff. 17r–17v cover vv. 38–50, with the end of the text.
Shelved at MS Indic β 935.

1226 **Mahāprāśnaśakunavicāra**. — AD 1877

leaves 1–5. — Also known as *Śakunavicāra*. — Ascribed to
Śaṅkarācārya. — Date of copy: Tuesday 7 krṣṇapakṣa of Āśāḍha,
saṃ 1934. — Bibliography: not in CC as such. — Complete in 52
verses. Gives the letters of the alphabet with their mystical
meanings.
Shelved at MS Indic γ 337.

1227 **Mahārṇavakarmavipāka** / Māndhāṭr son of Madanapāla

leaves [0], 1–375, 375a–395 (=396), 397–435. — Aufrecht says
the work is actually by Viśveśvarabhāṭṭa, son of Peṭṭibhāṭṭa, who

was patronized by Māndhāṭṛ. CESS calls the work the *Madanamahārṇava*. — Copied by Śubha Ānandaka. — Bibliography: CC 1.441b; 2.101b, 216b; 3.95b; CESS A4.419b–420a. — Complete. Ff. 426–435 are a contents list. — Script: Kashmiri-style Devanāgarī. Shelved at MS Indic γ 279(ii).

1228 *Malamāsanidarśikā*

leaves 1–13. — Bibliography: not in CC, Pingree, HIL, JAML, as such. — Complete. Ch. 1 ends on f. 4r, ch. 2 on f. 8v. A malamāsa is an intercalary 13th month in the year. Shelved at MS Indic γ 400.

1229 *Mantramuktāvalilagnaghaṭīkāmuhūrta*. — AD 1819

leaves 1–12. — Date of copy: Monday 13 kṛṣṇapakṣa of Phālguna, saṃ 1875. — Bibliography: cf. CC 1.430b. — Complete. Shelved at MS Indic α 626.

1230 [Māsādibhāvaphala]. — AD 1791

leaves [9]–[17v]. — Source of title: construed from text. — Belonged to Bhajan Lal, Amritsar. — Copied by Rakṣakevaladeva. — Date of copy: Friday 3 Pauṣakṛṣṇa, saṃvat 1847, śāke 1712; perhaps Friday 21 January 1791. — Ends, f. 17v: iti śrī māsi mumthā bhāvaphalam sampurṇa subham astu saṃvat 1847 śāke 1712 pausamāse kṛṣṇapakṣe titthau 3 bhraguvāsare rakṣakevaladeva. — In a guṭakā. — With α 423(i) *Jātakapaddhati*. — Complete. Shelved at MS Indic α 423(iii).

1231 *Māsasāraṇī*

1 leaf. — Belonged to Kanhiyālāla. — Complete. A large table of figures. — Also has a *Dinapravēśasāraṇī*. Shelved at MS Indic β 145.

1232 *Mātrkāśakunāvati*. — AD 1852

leaves 1–4. — Ascribed to the *Rudrayāmala* as a *Pārvatīvara-saṃvāda*. — Date of copy: Pauṣa, saṃvat 1908, i.e., December/January 1851–2. — Bibliography: CC 2.103b. — Complete in 50 verses. Outer leaf, f. 1r, has a koṣṭhaka with the letters of the alphabet, called a māṭṛkācakra. F. 4r has: samvat 1908 pau. Shelved at MS Indic γ 183.

1233 **Mayūracitra** / Nārada. — AD 1814

leaves 1–24. — Belonged to Thākura Sikkāsimha; Bhajan Lal, Amritsar. — Copied by Amarasiṁha Brāhmaṇa. — Date of copy: Tuesday 7 Pauṣakṛṣṇa, saṃvat 1870, i.e., probably Tuesday 11 January 1814. — Bibliography: CESS A3.149b–150a, A4.126b. — Complete. Copied for (by?) Amarasiṁha Brāhmaṇa to read, for the good of Thākura Sikkāsimha.
 F. 24r ends: mitī pauṣa vadi 7 bhaumavāre saṃvat 1870 śrī lipikāṛṭam̄ amarasimha vrāhmaṇa paṭhanārtham̄ thākura sikkā simha hitārtham̄||.
 Shelved at MS Indic β 114.

1234 **Mayūracitra** / Nārada. — AD 1838

leaves 2–4, [5–8], 9–29. — Date of copy: 7 kṛṣṇapakṣa of Phālguna, saṃ 1895. — Bibliography: CESS A3.149b–150a, A4.126b. — Guṭakā. — Complete.
 Shelved at MS Indic α 452(ii).

1235 **Meghamālā**. — AD 1838

leaves 1–50. — An Umā-Maheśvara saṃvāda ascribed to the *Rudrayāmala*. — Copied by Lālāhukamam̄ caṃḍa brāhmaṇa. — Date of copy: Saturday, 8 kṛṣṇapakṣa of Śrāvaṇa, saṃ 1895. — Bibliography: The same text as ABC 55, 5.82, where it is called *Rudrayāmalam̄ sāroddhāra*. Also said to be part of an *Arghakānda*. Not one of the Garga texts (CESS A2.119b etc.); may be the work attributed to Śiva in Pingree, HIL, JAML, 71. Cf. also ABC 38, 1486, CC 1.466b, 3.100b. — Complete in 11 adhyāyas: arīṣtarudravimśati (?), ṣaṣṭhisamvatsaraphala, rājādiphala, śanaiścarasya trividha phala, rāśigatagrahotpatyaphala, māśasvarūpaphala, meghavātavidytpaphala, meghāhvānam̄, and kākarudraphala.
 Colophon:iti śrī rudrayāmale sāroddhāre umāmāheśvarasaṃvāde meghamālāyām̄ arghakām̄de kākarudraphalādhyāyo nāmaikādaśo ’dhyāya.
 Shelved at MS Indic γ 323.

1236 **Muhūrtabhūṣaṇa** / Vrajabhūṣaṇamiśra. — AD 1866

leaves 1–43. — Belonged to Bhajan Lal, Amritsar. — Date of copy: Sunday 5 Jyeṣṭhakṛṣṇa saṃ 1923, i.e., probably 3 June 1866. — Copied in Vrajendranagara. — Bibliography: CC 2.107a. — Complete to the end (12 chapters). Composed in saṃ 1734, AD 1677.
 F. 43v has: vahniyugmagrahaśāśimita [1923] abde jyeṣṭamāsa iṣu tithi ravivāre śrīvrajeṇdranagare mita pakṣe likhyate

svapaṭhanārtham apāca [sic] śrī....
Shelved at MS Indic β 110.

1237 **Muhūrtacintāmaṇi** / Rāma son of Ananta. — AD 1827

leaves 1–23, 23a–25, 27 (no lacuna)–[59]. — Date of copy: 7
śuklapakṣa of Mādhava (= Vaiśākha), sam̄ 1884, galābde. —
Bibliography: Pingree, HIL, JAML, 105, 106, 127 (family tree). —
Complete. The last section, gṛhapraveśa, is called chapter 11.
Shelved at MS Indic γ 397.

1238 **Muhūrtadarpaṇa** / Lālamaṇi son of Jagadrāma

leaves 1–54. — Bibliography: CC 1.463a, 2.107a, 219a, 3.100a.
— Covers up to the beginning of chapter 13,
vastraparidhānaprakaraṇa.
Shelved at MS Indic α 421.

1239 **Muhūrtadarpaṇa** / Lālamaṇi son of Jagadrāma

1 leaf, leaves 1–17, 17a–33, 35. — Bibliography: CC 1.463a,
2.107a, 219a, 3.100a; same text as ABC 323, 1904, ext. 544. —
Complete to the end of the grahaṇādidiśāprakaraṇa.
Shelved at MS Indic α 754.

1240 **Muhūrtadīpaka** / Rāmasevaka Trivedī. — AD 1782

leaves 1–21. — The author was the son of Devīdatta Tripāṭhī. —
Date of copy: Tuesday 12 of the kṛṣṇapakṣa of Māgha, sam̄ 1839.
— Bibliography: CC 2.106a, 3.100a (cf. CC 1.519b); on
Rāmasevaka, see his son Kṛṣṇamitra in CESS A2.58b. —
Complete.
Shelved at MS Indic α 692.

1241 **Muhūrtagaṇapati** / Gaṇapati Rāvala

leaves 1–21. — Bibliography: Pingree, HIL, JAML, 105–107;
CESS A4.71b–72a. — Covers up to chapter 8, verse 27.
Shelved at MS Indic β 406.

1242 **Muhūrtamañjarī** / Yadunandana

[With] *Viśeṣārtha bodhi niṣṭikā* / Manasārāma

leaves 1–25. — Manasārāma was the son of Rāmakṛṣṇa (f. 25:11).
— Belonged to Bhajan Lal, Amritsar. — Bibliography:
CESS A4.356b (N.B. the MS there referred to as WHMRL Enfield
112 is the present MS). — Tripāṭha layout. — Complete in four
gucchās.
Shelved at MS Indic γ 263.

1243 **Muhūrtamārtañḍa** / Nārāyaṇa[With] *Vallabha*

leaves 1–85. — Bibliography: CESS A4.137b–139a etc., Pingree, HIL, JAML, 105–106, 127. — Tripāṭha layout. — Complete.
Shelved at MS Indic γ 312.

1244 **Muhūrtamuktāvalī** / Paramahāṃsaparivrājakaśārya

leaves 1–10. — Bibliography: CESS A4.185a–185b; Pingree, HIL, JAML, 106. — Complete. — With interlinear notes.
Shelved at MS Indic α 455.

1245 **Muhūrtattva** / Keśava. — AD 1785

leaves 1–33. — This is the *Muhūrtatattva* of Keśava, unaccountably attributed to his son Gaṇeśa in the colophon. But see verse 2. — Belonged to Umādatta Śārman, a student. — Copied by Īśvarānanda. — Date of copy: a Tuesday in the kṛṣṇapakṣa of Māgha, saṃ 1841. — Bibliography: Pingree, HIL, JAML, 104, 126; CESS A2.105b–106a, A4.75b, and A2.72a–73b, A3.24a, A4.65b–66a. — Complete.
Shelved at MS Indic α 473.

1246 **Mūkapraśna**

leaf [18v]. — Bibliography: cf. MW 825c; not in CC as such. — In a guṭakā. — With α 434(i) *Magic square*. — Complete; a koṣṭhaka.
Shelved at MS Indic α 434(xii).

1247 **Muṣṭicintāmaṇi**

leaves 49r–52r. — Ascribed to the *Rudrayāmala*. — Bibliography: CC 1.462. — Complete in 23 verses.
Begins: mahādevam̄ namaskṛtya sarvaśāstravिशāradam̄
jyotiṣam̄ rūpa dṛṣṭvāntam̄ tanyate mūṣṭicintāmaṇi.
Shelved at MS Indic α 482(xi).

1248 **Muṣṭipraśnajñāna**

1 leaf (back of an envelope). — In Hindī. — Bibliography: cf. CC 1.462b. — A list of items with numbers and following koṣṭhaka.
Shelved at MS Indic β 357(i).

1249 **Nakṣatrāṇāṁ mantrāḥ**

leaves 69v–72v. — Part of a guṭakā.
Shelved at MS Indic α 1184(v).

1250 **Nāstajātaka.** — AD 1843

leaves 1–37 (leaf 33 = 34). — Belonged to Gopīlāla; Bhajan Lal, Amritsar. — Copied by Sukhalāla Gosāmī, friend of Mathurānātha. — Date of copy: Friday 6 Jyeṣṭhakṛṣṇa, samvat 1900, i.e., perhaps Friday 16 June 1843. — Copied in Mathurā. — Bibliography: CC. 1.282a, 2.61a, 207a (from *Harivamśa*?). — Complete. Ch. 13 of the *Laghujātaka* has this title.
 F.4r includes reference to Maṇittha
 F.37r ends: samvat 1900 sāla mai mitī jesta kṛṣṇā 6 bhrguvāsare.
 Shelved at MS Indic β 115.

1251 **Navagrahajapasaṅkhyā.** — AD c. 1841/1851

leaf 20r. — With α 456 (i) *Navagrahamantra*, q.v. — Complete.
 Shelved at MS Indic α 456(vi).

1252 **Navagrahamantra.** — AD 1841

leaves 1v–8v. — Copied by Rāmanārāyaṇa. — Date of copy: the parts of this collective MS are dated as follow:
 F.8v 12 Bhrguvāsara of Mārgaśīrṣaśukla, sam 1898, i.e., probably Friday 24 December 1841;
 f. 9r gives: 5 Āṣāḍhakṛṣṇa, sam 1908, i.e., Friday 18 July 1851;
 f. 19v gives: Guruvāsara, 10 Bhādrapadakṛṣṇa, sam 1898, i.e., probably Thursday 9 September 1841. — Bibliography: not the same as ABC 199, 6456 etc. (NCC 9.387a). — A collective MS, with:
 (ii) 8v–9r: *Bhaumastotra*,
 (iii) 9r: *Caturthyantanāmāni*,
 (iv) 9v–19v: a *Navagrahastotra*
 (v) 19v–20r: *Navagrahatantroktamantra*
 (vi) 20r: *Navagrahajapasaṅkhyā*
 (vii) 20v–22v: *Dhanadayantraprayoga*
 (viii) 22v–23r: *Gaṇapatimantra* (in Hindī) (ix) 23v: *Bālaraksāstavapravayoga*. — Complete.
 Begins, f.1v: ākṛṣṇeti mantrasya hiraṇyastupaparṣih triṣṭup
 chaṇḍasah....
 Shelved at MS Indic α 456(i).

1253 a **Navagrahastotra.** — AD 1841

leaves 9v–11v. — Date of copy: Thursday 10 bhādrapadakṛṣṇa, sam 1898, i.e., probably 9 September 1841. — Part of a guṭakā. — With α 456 (i) *Navagrahamantra*. — Complete.
 Shelved at MS Indic α 456(iv).

1254 **Navagrahatantroktaṃṭamātra.** — AD c. 1851

leaves 19v–20r. — Also known as *Navagrahajāpya*. — With α 456
(i) *Navagrahamantra*, q.v.. — Complete.
Shelved at MS Indic α 456(v).

1255 **Palyādipatana** / Garga

leaves 10r–11v. — Also known as *Pallīśaraṭapatana*. —
Bibliography: CESS A2 120a, 120b; NCC 5.328–329. —
Complete in eight verses. On prognostication by observing geckos
falling (pallī=śaraṭa=śaraṇḍa, gecko).
Begins: athātaḥ saṃpravakṣyāmi śriṇu gargasya bhāṣitam
palyaś ca patane caiva śaraṭasya prarohane.
Shelved at MS Indic α 482(iv).

1256 **Pañcāśatprāśna.** — AD 1832

leaves 1–4. — Ascribed to the *Rudrayāmala*. — Copied by
Sītārāma Caive [sic]. — Date of copy: Wednesday 8 Jyeṣṭhakṛṣṇa,
saṃ 1889, śaka 1754, i.e., probably Wednesday 20 June 1832. —
Complete in 50 verses. Each letter of the alphabet with its virtues.
— F. 4r has a koṣṭhaka of the alphabet.
F. 4r has: saṃvat 1889 śāke 1754 jyeṣṭhamāse kṛṣṇapakṣe aṣṭamyām
budhavāsare liṣitam sītārāma caive ||.
Shelved at MS Indic β 271.

1257 **Pañcasvaranirṇaya** / Prajāpatidāsa. — AD 1829

leaves 1–10. — Belonged to Japananda Gosvāmī; Bhajan Lal,
Amritsar. — Date of copy: saṃ 1886. — Bibliography: Pingree,
HIL, JAML, 78, 79; CESS A4 223b–225b. — Complete.
F. 10v has: liṣatam japaṇamdagusāī paṇḍatārtha vicāraṇārtham.
Shelved at MS Indic γ 324.

1258 **Pārāśarihorāpaddhati[tiṅkā].** — AD 1830

leaves 1–9. — Belonged to Maṅgala. — Copied by Maṅgala. —
Date of copy: 4 Mārgaśīrṣaśukla, saṃ 1887, i.e., Friday 19
November 1830. — Bibliography: CESS A4 194b–198a. —
Complete: a tiṅkā on the 41 verses of the *Pārāśarihorā*.
F. 9r has: iti pārasarīhorapaddhati saptasiddhapradā samāptā
śubhamastus saṃvat 1887 mārgaśīra mase śuklapakṣe 4 lipyakṛtam
maṅgalena svapāṭhanātham.
Shelved at MS Indic β 113.

1259 **Pāśakakevalī** / Garga. — AD 1835

leaves 1–5. — Copied by Suddharṣa. — Copied in Paṭṭinagara. —
Bibliography: CC 1.336b; NCC 12.76b f; CESS A2 122 ff., etc.;

Pingree, HIL, JAML, 1975; Hoernle, Bower MS, 203–221. — Complete; on divination with dice. — Script: Jaina-style Nāgarī.
 Ends: iti kevalīpāśāśampūrṇam cātra || paṭṭinagaramadhye liṣikṛtam
 || suddharṣena saṃvat 1892 || śubham bhavatu kalyāṇa stuḥ ||.
 Shelved at MS Indic γ 129.

1260 **Phalacandrikā** / Yaśodharamiśra

leaves 32–66. — Bibliography: CC 1.474a, 366a. — Incomplete;
 has the endings of chapters 15–22.
 Shelved at MS Indic α 963.

1261 **Phārasīpañcadaśayoga**. — AD c. 1895

leaves [11r–12r]. — Guṭakā. — With α 434(i) *Magic Square*. — Complete in 16 verses.
 Shelved at MS Indic α 434(vii).

1262 **[Phārasī]ṣodaśayogāḥ**. — AD c. 1895

leaves [10r–11r]. — Guṭakā. — With α 434(i) *Magic Square*. — Complete in 18 verses.
 Shelved at MS Indic α 434(vi).

1263 **a Praśna**

leaves 46v–48v. — Part of a guṭakā. — Complete.
 Shelved at MS Indic α 482(x).

1264 **a Praśna**. — AD 1785

leaves 1–6. — Date of copy: Thursday 6 kṛṣṇapakṣa of Pauṣa, saṃ [18]41. — A seventh leaf may be missing. Begins with a santānapraśna, and ends with a gamāgamapraśna.
 Shelved at MS Indic β 141.

1265 **Praśnabhairava** / Gaṅgādhara

leaves 2–15. — Bibliography: Pingree, HIL, JAML, 113;
 CESS A4.70a, etc. — F. 15v has a ‘kūrmacakra’.
 Shelved at MS Indic α 471.

1266 **Praśnacanḍeśvara** / Rāmakṛṣṇadaivajña. — AD 1814

leaves 1–11. — Belonged to Miśrasukhadeva (?). — Copied by Mojīrāma Jośī. — Date of copy: 8 Vaiśākhaśukla saṃ 1871, i.e., Wednesday 27 April 1814. — Copied in Kāmavana. — Bibliography: Pingree, HIL, JAML, 114. — Booklet, portrait layout. — Complete.
 F. 11v has: mītī vaiśa sudi 8 saṃvat 1871 liṣataṁ josī mojīrāmaḥ
 kāmavane madhe paṭhanārthaṁ miśvarasuṣadeva śubham astu

|| 1 ||.

Shelved at MS Indic α 416.

1267 Praśnapradīpa / Kāśinātha

leaves 1–16. — Bibliography: CESS A4.51b–52a, etc.; Pingree, HIL, JAML, 95, 112. — Complete. — Script: Kashmiri Devanāgarī.

Shelved at MS Indic α 450.

1268 Praśnasāra / Jīva

leaves 1–8. — Author was the son of Yājñika Narahari. — Bibliography: CESS A3.67a, etc. (not the text of Govinda (CESS A4.141a)). — Complete.

Shelved at MS Indic β 109.

1269 Praśnasāra / Jīva. — AD 1835

leaves 1–6. — Author was the son of Yājñika Narahari. — Copied by Haridevajī. — Date of copy: sam 1892. — Bibliography: CESS A3.67a, etc. — With tables. — Complete in 60 verses.

F. 6v has: saṃvatt 1892 liṣā‘ya’tam haridevajī svayaṃ paṭhanārtham śubham bhūyāt ||.

Shelved at MS Indic γ 259.

1270 Praśnavaiṣṇava / Nārāyaṇadāsa Siddha Gosvāmin

leaves 1–7, 3 leaves. — Bibliography: Pingree, HIL, JAML, 112; CESS A4.140a–140b, etc. — Portrait format text. — Complete.

Shelved at MS Indic β 414.

1271 Praśnavaiṣṇava / Nārāyaṇadāsa Siddha Gosvāmin

leaves 1–22, 27–42, 44, 45, 45a–53. — Also known as *Praśnārṇavaplava*. — Bibliography: Pingree, HIL, JAML, 112; CESS A4.140a–140b etc. — No lacuna between ff. 42 and 44. — Covers up to verse 49 $\frac{1}{2}$ of ch. 15, ‘mūkapraśnah’.

Shelved at MS Indic α 944.

1272 Praśnavaiṣṇava / Nārāyaṇadāsa Siddha Gosvāmin. — AD 1833

leaves 1–71. — Belonged to Lālācūmnīlāla. — Copied by Viṣṇurāma Miśra. — Date of copy: Saturday 8 Vaiśākhaśukla, sam 1890, in the reign of Balavanta Simha, i.e., Saturday 27 April 1833. — Copied in Near the Lakṣmaṇa temple in Javāharagaṇja, Dīrghapura. — Bibliography: Pingree, HIL, JAML, 112; CESS A4.140a–140b, etc. — Complete in 15 chapters. F. 71v has: liṣitam miśraviṣṇuremena paṭhanārtham lālācūmnīlālah samvat 1890 mitivaiśākhasudī 8 śāṇivārah rājyaśrīmahārāja

valavamtaśimhasya rajyena liśitam dīrghapuramadhye
javāharagamjam śrilakṣmaṇajīsannidhau... ślokasamkhyā 1130.
Shelved at MS Indic γ 276.

- 1273 **Praśnavaisṇava** / Nārāyaṇadāsa Siddha Gosvāmin. — AD 1895
leaves 23r–85v. — Copied by Śrīdhara. — Copied in Kāmavana,
near Kāśvara. — Bibliography: Pingree, HIL, JAML, 112;
CESS A4.140a–140b, etc. Cf. MSS α 434 (vii) and (vi) above. —
Part of a guṭakā. — With α 434 (i) *Magic square*, etc. (q.v. for
date). — Complete in 15 chapters. — Text preceded by a hymn to
Caṇḍī (f. 23r).
Shelved at MS Indic α 434(xiv).
- 1274 **Praśnavaisṇavasūcīpattra**. — AD c. 1895
leaves 19r–21r. — Part of a guṭakā. — With α 434 (i) *Magic
square*, etc. (q.v. for date). — Complete. Details 60 chapters.
Cf. the text itself, at α 434 (xiv).
Shelved at MS Indic α 434(xiii).
- 1275 **Praśnavidyā** / Garga
6 leaves. — Also known as *Gargamanoramā* and *Lokamanoramā*. —
Bibliography: NCC 5.329b; CESS 2.120 ff. — Includes another
work, and tables.
Shelved at MS Indic α 292.
- 1276 [a Ramala text]
leaves 1–9, [10]; 1–28. — A copy book. — Complete (may be two
works).
Shelved at MS Indic γ 399.
- 1277 **Ramalacintāmaṇi** / Cintāmaṇi. — AD 1837
leaves 2–62, 64–68. — Belonged to Rāmanārāyaṇa. — Copied by
Rāmanārāyaṇa. — Date of copy: 1 śuklapakṣa of Caitra, saṃ 1894.
— Copied in Dīrghapura. — Bibliography: Pingree, HIL, JAML,
79; CESS A4.93a–93b etc. — Covers four prakaraṇas; colophon
gives numbers of ślokas in each.
Shelved at MS Indic γ 322.
- 1278 **Ramalanavaratna** / Paramasukha. — AD 1841
leaves 1–50. — Date of copy: in the reign of Balavanta Singha. —
Copied in Javāharagamjha. — Bibliography: Pingree, HIL, JAML,
79; CESS A4.182a–183b. — Complete. — Includes tables
showing throws (ff. 31–35).
Shelved at MS Indic γ 261.

1279 **Rāmavinoda[karana]** / Rāmabhaṭṭa. — AD 1877

leaves 4v–21. — Belonged to Bhajan Lala, Bharatpur. — Copied by Kanhīyālāla. — Date of copy: Friday 7 Bhādrapadaśukla, saṃvat 1934 śake 1799, i.e., Friday 14 September 1877. — Bibliography: Pingree, HIL, JAML, 37, footnote 161. — With γ 277(i) *Rāmavinoda(koṣṭhaka)*, with which it forms a single text. — Complete; covers adhikāras two (=1), 3 (=2), [3], 4–11. F. 21r has: saṃvat 1934 śake 1799 bhādra‘padaśuklā 7 bhṛguvāse lisataṁ kanhīyālālena. Shelved at MS Indic γ 277(ii).

1280 **Rāmavinoda[koṣṭhaka]** / Rāmabhaṭṭa. — AD 1877

leaves 1–4v. — Author is called the son of Anantabhaṭṭa. — Copied by Kanhīyālāla. — Bibliography: Referred to as MS ‘Enfield 123’ in Pingree, HIL, JAML, p. 37 (note 161); see also pp. 39, 42, 127. — Description: With γ 277 (ii) *Rāmavinoda[karana]*. — Complete in one adhikāra (pañcāṅgagṛhānayana). Shelved at MS Indic γ 277(i).

1281 [a Rāśīphala text]

leaves 1–6v. — Ascribed to the *Rudrayāmala*. — Part of a gutakā. — With ii) [*Phala text*] (HSPM 1.223), iii) *Āngasphurāṇaphala* (HSPM 1.155), iv) *Palyādipatana*, v) *Kākaruta*, vi) *Smaradīpika*, vii) *Sāmudrakapurūṣalakṣaṇa*, viii) *Sāmudrakastrīlakṣaṇa*, ix) *Svapnādhīyāya* (HSPM 1.233), x) [a *Praśna text*], xi) *Muṣticintāmaṇi*, xii) *Vāhanavicāra*. Shelved at MS Indic α 482(i).

1282 **Ratnadyota** / Gaṅgārāmadviveda. — AD 1829

leaves 1–17, 19–28, [29]. — Belonged to Rāmacandra. — Copied by Rāmacandra. — Date of copy: Wednesday 6 Mārgaśīrṣaśukla, saṃvat 1886, i.e., Wednesday 2 December 1829. — Copied in Bharthapura (Bharatpur). — Bibliography: Pingree, HIL, JAML, 107; CESS A4.71a–71b etc. — Covers up to the fifth prakaraṇa, gocara (end of MS). F. [29]v has: litam rāmacaṇḍreṇa svapāṭhanārtham saṃvat 1886 mārgaśīrṣaśuklā 6 budhavāsare lisataṁ bharthapuramadhye ||. Shelved at MS Indic γ 270.

1283 **Ṣadvargaphala**

leaves 1–3, 5, 6–9, 6. — Bibliography: cf. *Ṣadvargaphala* texts by Jñānabhāskara, Paramēśvara, etc. — Incomplete, and text not

continuous; ff. 1–3 and 5–9, six by different scribes.

Ff. 1–3 contain verses 1–70 (horāphala, dreṣkāṇa, navāṁśaka,

dvādaśāṁśaka, sūryaṣatvarga, etc.);

ff. 5–9 contain verses 97–220 $\frac{1}{2}$;

f. 6 (last) covers verses 4–123, 1–8, 1–5 and 1–10, [11], which describe medical yogas.

Shelved at MS Indic γ 398.

1284 *Sadvargavicāra*. — AD 1838

leaves 1–12. — Copied by Govardhana. — Date of copy: 3

Śrāvaṇakṛṣṇa, sam 1895, i.e. perhaps Wednesday 8 August 1838.

— Bibliography: not in CC or CESS as such, but may be related to Jñānabhāskara's *Sadvargaphala* (CESS A3.75a). — Complete.

F. 12r has: samvat 1895 śrāvaṇakṛṣṇā 3 liṣītaṁ govardhanena śubham bhavatu.

Shelved at MS Indic α 429.

1285 *Sāmudra ke bāhulakṣaṇa*

leaves 111–119. — Part of a guṭakā. — Complete.

Shelved at MS Indic α 1184(xii).

1286 *Sāmudrakapuruṣalakṣaṇa*

leaves 31r–36r. — Covers verses 3–30.

Shelved at MS Indic α 482(vii).

1287 *Sāmudrakastrīlakṣaṇa*

leaves 36r–39r. — Part of a guṭakā. — Covers verses 1–10 $\frac{1}{2}$. There

seems to be a lacuna after f. 37v. F. 38r continues with an

Aśvalakṣaṇa; f. 38v has a Śvālakṣaṇa and f. 39r has Khadgalakṣaṇa.

Shelved at MS Indic α 482(viii).

1288 *Sāmudrikā*

leaves 1–6. — Bibliography: Pingree, HIL, JAML, 76–77. —

Complete in three chapters: puruṣalakṣaṇa,

pañcamahāpuruṣānucaralakṣaṇa and kanyālakṣaṇa.

Shelved at MS Indic γ 260.

1289 *Samvatsaraphala*

leaves 1–16. — Bibliography: cf. CC 1.681a. — Complete.

Shelved at MS Indic α 431.

1290 *Saṅketakaumudī* / Harinātha. — AD 1841

leaves 1–27. — Belonged to Bhajan Lal, Amritsar. — Copied by Rāmanārāyaṇa. — Date of copy: Thursday 7 Jyeṣṭhaśukla, sam

1898, śaka 1763, i.e., Thursday 27 May, 1841. — Copied in Dīrghapura, near the temple of Sītā and Rāma. — Bibliography: NCC 1.118b; CC 2.163a, 232a, 3.142a; This text seems to be a section of, or comment on, the *Adbhutasāgara* (Pingree, HIL, JAML, 78, CESS A4.237a–239a). — Complete. — With planetary tables, f. 27v.

F. 27r has: lipyakṛtam rāmanārāyanasya dīrghapuramadhye śrīsītārāmājī saṃnidhau mitijyaiṣṭa śudi 7 guruvāsaraḥ saṃvat 1898 śāke 1763.

Shelved at MS Indic α 432.

1291 **Saṅkrāntiphala**

1 leaf. — Complete in one verse.

Shelved at MS Indic α 1504.

1292 **Santānadīpikā**

leaves 1–6, 6a–9. — Bibliography: CC 1.693a, 2.165a, 3.232a. — Complete in 111 verses.

Shelved at MS Indic α 418.

1293 **Śāradātilaka**

leaves 1–12. — Belonged to Bhajan Lal, Bharatpur. — Copied by Syavājirāma. — Complete; a praśna work.

F. 7v blank, but not a lacuna.

Shelved at MS Indic α 454.

1294 **Sārasaṅgraha**

leaves 1–15. — Bibliography: cf. CC 1.713b; NCC 7.367b–368a.

— Complete: koṣṭhakas of numbers, planets, etc.

Shelved at MS Indic α 969.

1295 **Sarvārthacintāmaṇi** / Veṅkaṭeśa

leaves 3–117. — Bibliography: Pingree, HIL, JAML, 95;

CC 1.703b. — Incomplete: covers 16 chapters.

Shelved at MS Indic β 108.

1296 **Satpañcāśikā** / Pṛthuyaśas

leaves 1–5, 12–15. — Bibliography: CESS A4.277b–281b. —

Incomplete. Covers saṃkṣepahorādhya (1) to miśrikādhya (7).

— Script: Jaina-style Devanāgarī.

Shelved at MS Indic β 99.

1297 **Satpañcāśikā** / Pṛthuyaśas

leaves 1–4. — Bibliography: CESS A4.212b–221b. — Incomplete.

Shelved at MS Indic α 654.

1298 **Satpañcāśikā** / Pṛthuyaśas

leaves 1–10. — Bibliography: CESS A4.212b–221b. —

Incomplete.

Shelved at MS Indic β 488.

1299 **Satpañcāśikā** / Pṛthuyaśas

[With] *Satpañcāśikāvivṛti* / Bhaṭṭotpala

leaves 1–31. — Bibliography: CESS A4.212b–221b. — Complete.

— Includes a ślokānukramaṇikā.

Shelved at MS Indic β 55.

1300 **Satpañcāśikā** / Pṛthuyaśas. — AD 1803

[With] *Gloss*

leaves 1–4. — In Sanskrit and Bhāṣā. — The colophon of the mūla attributes the work to Bhaṭṭotpala, but see CESS A4.212b. — Date of copy: ā sū sudi 10, saṃ 1860. — Copied in Śrīphalodhī. —

Bibliography: CESS A4.277b–281b. — Covers from saṅkṣepahorādhyāya (1) to horāmiśrikādhyāya (7). — With interlinear Bhāṣā gloss, copied in Śrīphalodhī. — Script: Jaina Nāgarī.

Shelved at MS Indic β 336.

1301 **Satpañcāśikāvṛtti** / Bhaṭṭotpala. — AD 1754

leaves 1–44. — Belonged to Bhajan Lal, Amritsar. — Copied by Kusalarāma Miśra. — Date of copy: Sunday 2 Phālgunaśukla, saṃ 1810, i.e., Sunday 24 February 1754. — Copied in Bharathapura. — Bibliography: CESS A4.277b–281b; Pingree, HIL, JAML, 111. — Complete in seven chapters.

F. 44r has: phālgune śuklapakṣe tithau 2 ravivāsare || saṃvat 1810
liṣataṁ miśrakusalarāmeṇa svapaṭhanārtham || liṣata
bharathapuramadhye || yo vā caitā kau namaskāra vācyam | śrīm
astu |.

Shelved at MS Indic α 427.

1302 **Śaunakīyamūlaśānti**

leaves 1–12. — Marginal initials: homa. mū.. — Bibliography:

cf. CC 1.663, 464b, 2.107b. — Complete. Apparently not a chapter from Dhūṇḍhirāja's *Jātakābharaṇa* (CESS 3.79b–80a). Cf. CC 3.72b: *Putrapratigrahaprayoga* by Śaunaka.

Begins: atha mūlavicārajātakābharaṇe.

Shelved at MS Indic α 625.

1303 **Śīghrabodha** / Kāśīnātha

leaves 1–4, [5], 6, [7], 1 leaf. — Bibliography: Pingree, HIL,

JAML, 95, 104; CESS A4.52b–54a, etc. — Covers only chapter 3, arghakāṇḍa. Ff. 6, 7, and last leaf are part of another text.
Shelved at MS Indic γ 395.

1304 **Śīghrabodha** / Kāśīnātha. — AD 1849

leaves 1–37. — Belonged to Bhajan Lal, Amritsar. — Date of copy: Friday 8 Mārgaśīrṣaśukla, saṃ 1906, i.e., Friday 23 November 1849. — Bibliography: Pingree, HIL, JAML, 95, 104; CESS A4.52b–54a, etc. — Complete.
F. 37v has: saṃvat 1906 mārgaśīramāse śubhe śuklapakṣe punyastithay aṣṭamyām bhṛguvāsare likhitam.
Shelved at MS Indic γ 275.

1305 **Sudarśanacakra**

leaves 1–13, [14], 10 blank leaves. — Ascribed to the *Rudrayāmala*. — Bibliography: CC 2.173b, 234b. — Text on leaves 1–7. — Complete. — y.
F. 4r has a cakra.
Shelved at MS Indic α 458.

1306 **Sudarśanacakra**. — AD 1899

1 leaf, leaves 1–7, 7 leaves, leaf 8 (folded). — Ascribed to the *Rudrayāmala*. — Belonged to Bhajanlal, Amritsar. — Date of copy: Monday 2 Phālgunaśukla, saṃ 1955, i.e., Monday 13 March 1899. — Bibliography: CC 2.173b, 234b. — Text on leaves 1–7. — Complete. Four verses with a commentary. Verse 1 is repeated on f. 15v.
F. 7v has: iti rudrayāmaloktaṃ sudarśanacakram samāptam saṃvat 1955 phālguṇa śuklā dvitīyā camdravāsare lekhyam [followed by a *Candrāvasthā* in six lines].
Shelved at MS Indic α 442.

1307 **Śukajātaka** / Brahmarṣi

leaves 1–10. — Bibliography: CC 1.657a, 2.157a, 3.136b. — Probably complete.
Shelved at MS Indic α 279.

1308 **Śukajātaka** / Brahmarṣi

leaves 2–23. — Bibliography: Pingree, HIL, JAML, 94; CC 1.657a, 2.157a, 3.136b. — Covers to chapter 6: yoga.
Shelved at MS Indic α 440.

1309 **Svarodaya** / Śiva

leaves 1–21. — Also known as *Pavanavijaya*. — A Devī-Śiva

sāṃvāda. — Bibliography: NCC 11.248a–249b; Pingree, HIL, JAML, 78. — Complete in 357 verses.

Begins: śrīdevy uvāca
deva deva mahādeva kṛpāṁ kṛtvā momopari
sarvasiddhikaram jñānam kathayasva mama prabho.
Shelved at MS Indic γ 317.

1310 Upadeśasūtra / Jaimini

leaves 1–20. — Also known as *Jaiminisūtra*. — Copied by Saṃta Bhaṭṭa, and by Sakhārāma's son. — Bibliography: NCC 7.312a–314b; CESS A4 71a–74a; Pingree, HIL, JAML, 96. — Complete. Same scribe as MS α 923. Cf. also MS α 301.
Shelved at MS Indic α 918.

1311 Upadeśasūtra / Jaimini

[With] *Subodhinī* / Nīlakanṭha Regmī
leaves 1–43. — Bibliography: CESS A4 157b–158a. — Complete up to the end of adhyāya 1, pāda 4. Same scribe as α 918.
Shelved at MS Indic α 923.

1312 Upadeśasūtra / Jaimini

[With] *Subodhinī* / Nīlakanṭha Regmī
leaves 14–21, [2]2, [2]3, [2]4, 25–28, [29]. — Source of title: ff.3r, 14r. — Bibliography: Pingree, HIL, JAML, 96. — Section 1.1 ends on 14r; 1.2 on [2]3v; 1.3 on 28r.
Shelved at MS Indic β 416.

1313 Vāhanavīcāra

leaf 53. — With α 482 (i) [*A Rudrayāmala text*]. — A single separated folio.
Shelved at MS Indic α 482(xii).

1314 Varṣayogāvalī / Kāśināthabhaṭṭācārya. — AD 1857

leaves 5–46, [47], 7 leaves. — Belonged to Dīmānarāmaratna, who commissioned the work. — Copied by Kanhaiyārāma. — Date of copy: 6 kṛṣṇapakṣa of Kārttika, sam 1914. — Bibliography: CESS A4.52b. — In booklet format. — Covers verses 29–300.
Shelved at MS Indic α 451.

1315 Vāstupradīpa / Vāsudeva. — AD 1823

leaves 1–13. — The author was a Magadvija of the Harivāṇśavamśa, and the son of Yogānanda of Navāpāradeśa. — Belonged to Lachmana (f. 13v), and then Bhajan Lal, Bharatpur. — Date of copy: Wednesday 6 Bhādrapadaśukla, sam 1880, i.e.,

Wednesday 10 September 1823. — Bibliography: CC 1.568b. — Complete in 194 verses. Shelved at MS Indic α 304.

1316 [Viṁśottaridaśāpañcakaphala]. — AD 1839

leaves 1–33. — Title taken from the margin of f. 1v; in f. 2v it is called just *Daśāpañcakaphala* (see NCC 8.360b). — Belonged to Bhajan Lal, Amritsar. — Date of copy: Wednesday 12 Bhādrakṛṣṇa, saṃ 1896, śaka 1761, i.e., perhaps Wednesday 4 September. — Bibliography: cf. CC 3.120b. — Complete. F. 33r has: miti bhādrapada kṛṣṇā 12 budhavāsareḥ saṃvat 1896 śāke 1761. Shelved at MS Indic β 112.

1317 [A work on tājika]

leaves 1–5. — Source of title: marginal initials: sahamā. sāraṇī. — Bibliography: Pingree, HIL, JAML, 32 ff. — Complete. With a koṣṭhaka. Shelved at MS Indic α 408.

1318 Yantracintāmaṇi

leaves 1–34. — Apograph of a Nepalese MS. — White paper with yellow size on versos. — Complete in 79 sections. F. 34r has: likhitvā bhūrjapatre tu rocanākumukumena ca||
tad yamtram pūjayitvā tu vahamāne bhasi kṣipet||
tad aṁbhayakvannānnena bhojanam tasya kārayet||
evam kṛte tṛtīye hri mucyate nātrasamśayah||
vivarastho varuddhoyo| vimucyate|| ||
iti yamtram|| 79|| devahrīmdatta|| 79|| iti yantracintāmaṇih
samāptāh|| || śubham.
Shelved at MS Indic β 1022.

1319 Yantrarāja / Śrīnātha. — AD 1810

leaves 1–3. — Belonged to Bhajan Lal, Amritsar. — Copied by Haradeva. — Date of copy: Sunday 8 Māghakṛṣṇa, saṃ 1866, śaka 1731, i.e., Sunday 28 January 1810. — Bibliography: Not in CC; Pingree, HIL, JAML, 54 and footnote 289. On Śrīnātha's father, Ghāsīrāma, see NCC 6.277a. — Complete in three adhyāyas (makarādīvṛttatrayotpānana, akṣapatrasādhanā, no name). F. 3r has: śrī saṃvat 1866 śāke 1731 māgha māse kṛṣṇapakṣe aṣṭamī ravivāsare lipite haradevena guruartham̄ mayā likhet. Shelved at MS Indic α 407.

- 1320 **Yantrarājāgamacavyākhyā** / Malayendusūri. — AD c. 1800
 leaves 1–20. — Bibliography: CESS A4.363f. — Complete.
 Shelved at MS Indic α 310.
- 1321 **Yoginīdaśācakra**. — AD [1789 ?]
 leaf [23r]. — In a guṭakā. — With α 423(i) *Jātakapaddhati*. —
 Complete.
 Shelved at MS Indic α 423(xi).
- 1322 **Yoginīdaśākrama**
 leaf [20v]. — Ascribed to an Umā-Maheśvara saṃvāda. — In a
 guṭakā. — With α 423(i) *Jātakapaddhati*. — Complete. — Has a
 koṣṭhaka.
 Shelved at MS Indic α 423(vi).

KĀMA

1323 **Ratirahasya** / Koka. — AD 1834

leaves 1, 2, 2 (insertion), 3–17, 19–25. — Belonged to Bhajan Lal, Amritsar. — Date of copy: saṃ 1891. — Bibliography: CC 1.489a; Keith, HSL, 469; Winternitz, HIL, III, II.625. — Covers up to the tenth pariccheda, yogādhikāra.

Begins, f. 1r: uddhṛtya sāraṇ nandikesvariyaṇ goṇikāputrakīyaṇ ca ||

F. 25v has: saṃvat 1891.

Shelved at MS Indic α 413.

KĀVYĀ

1324 **Gītagovinda** / Jayadeva

leaf 5; $13\frac{1}{2} \times 33\frac{1}{2}$ cm. — Bibliography: NCC 6.26a–37a. — Tripāṭha layout. — Covers verses 5–9; 1, 2. F. 5 begins (tīkā on v. 1 “padmāpayodhara...”): *vasam̄tasya varṇana vyājena kṛṣṇakrīḍāṁ vaktum bhaktān prati āśiṣam̄ brūte padmeti....*
Shelved at MS Indic γ 493.

1325 **Gītagovinda** / Jayadeva

[With] *Commentary*

leaves 6, 8–11, 13, 17–21. — Bibliography: NCC 6.26a–37a. — Incomplete.
Shelved at MS Indic β 60.

1326 **Gītagovinda** / Jayadeva. — AD 1863

leaves 1, 1–24 (leaf 1 bis). — Date of copy: Saturday 11 śuklapakṣa of Aśvina, śaka 1785, i.e., probably 24 October 1863. — Bibliography: NCC 6.26a–37a. — Text in portrait format. — Complete.
Shelved at MS Indic β 153.

1327 **Kirātarjunīya** / Bhāravi

[With] *Ghaṇṭāpatha* / Mallinātha

leaves 1–20, 22 (= 21). — Bibliography: NCC 4.157a and 163a. — Tripāṭha layout. — Covers the first sarga (46vv.).
Shelved at MS Indic β 933.

1328 **Kirātarjunīya** / Bhāravi

leaves 1–31. — Bibliography: NCC 4.157a–165a; Keith, HSL, 109–116; Lienhard, HIL, HCP, 184ff., etc; — Covers upto the end of the sixth of the 18 sargas.
Shelved at MS Indic α 850.

1329 **Kirātarjunīya** / Bhāravi

leaves 164–177, 179–181, 185–225, 227, 228, 7 displaced leaves, the last of which has the work’s colophon. — Torn and wormholed. — Accompanying slip attributes the work to Jonarāja. — Sarga five ends on f.166r, six on 170r, seven on 174r, eight on 179r, nine on 185r, 10 on 190v, 11 on 195v, 12 on 199v, 13 on 205v, 14 on 211v, 15 on 215r, 16 on 220r, 17 on 225v, 18 on last displaced leaf. — Script: Śāradā.
Shelved at MS Indic α 1491.

1330 **Kirātārjunīya** / Bhāravi

leaves 2–79. — Covers sargas 1 (from verse 6) to 10. — With much marginal annotation.
Shelved at MS Indic β 272.

1331 **Kirātārjunīya** / Bhāravi

[With] *Ghaṇṭāpatha* / Mallinātha

leaves 1–8. — Belonged to Bhaiyāśāstrī Jośī. — Tripāṭha layout. — Covers the first sarga of canto 5.
Shelved at MS Indic β 932.

1332 **Kirātārjunīya** / Bhāravi. — AD 1706

leaves 1–50 (approximately). — Copied by Udayasoma. — Date of copy: Thursday full moon day of Āṣāḍha, sam 1763. — Copied in Jāvadanagara. — In extremely fragile condition, and not to be handled until repaired. — Complete. — Script: Jaina Nāgarī. Colophon has, after the date: śrī vṝhatkharataragacche śrīkhemasākhayāṁ upādhyāya śrī 107 śrī lakṣmīkirttigaṇijīkānāṁ śiṣyamukṣavācanācāryavaryadhurya śrī 108 śrī somaharṣagaṇih tatśiṣyamukṣadakṣavācanācāryavaryadhuryasmarya śrī 106 śrī lakṣmīsamudragaṇivaraṇāṁś tatśiṣyamukṣadakṣapam . pravara śrī 105 śrī kanakapriyagaṇih śiṣyapam . udayasomalipīś cakre | śrī jāvadanagaramadhye liṣatā pratir iyam —....
Shelved at MS Indic β 464.

1333 **Kumārasambhava** / Kālidāsa

27 leaves. — Bibliography: Lienhard, HIL, HCP, 171ff., etc. — Fragments of the text. Scribal foliation and verses covered: f. 1: vv. 1–5 $\frac{1}{2}$; ff. 1–3; vv. 1–38; f. 5: v. 52 to end; ff. 1–4: 2vv. complete; ff. 1–7: vv. 3 to end; ff. 1–7: v. 5; ff. 2–5: vv. 18 $\frac{1}{2}$ –85.
Shelved at MS Indic γ 309.

1334 **Meghadūta** / Kālidāsa

[With] *an Anvaya*

leaves 1–5. — Bibliography: Lienhard, HIL, HCP, 113 ff., *et passim*. — Covers the first 13 verses only, with a full anvaya commentary. Apparently unfinished by scribe.
Shelved at MS Indic α 62.

1335 **Meghadūta** / Kālidāsa

leaves 1–2, [3]. — Same scribe as β 353 or β 352?. — Covers first 14 verses only. Text breaks off, apparently unfinished by scribe.
Shelved at MS Indic α 854.

1336 **Meghadūta** / Kālidāsa. — AD 1823

leaves 1–23. — Date of copy: sam 1880. — Thin, brittle Kashmiri paper. — Complete. — With some interlinear annotations. — Script: Kashmiri-style Devanāgarī.
 F. 23r has: śubham samvat 1880.
 Shelved at MS Indic β 375.

1337 **Meghadūta** / Kālidāsa. — AD 1845

[With] *Meghadūtabhidhānatikā*

leaves 1–37. — Belonged to Rāmacandra. — Date of copy: 2 kṛṣṇapakṣa of Caitra, sam 1902. — Bibliography: CC 1.466a–466b. — Complete in 129 verses. The commentary appears not to be Sthiradeva's *Bālaprabodhīnī* (Ulwar extract 195), anon. of Hpr. 293, Bharatasena's *Subodhā* (IO 3776), Kalyāṇamalla's *Mālatī* (IO 3777), Sanātana Gosvāmin's *Tātparyadīpikā* (IO 3779), Divākara's *tīkā* (IO 3780), anonymous (IO 3781), Haragovinda's commentary (IO 3774), or in MD. Tīkā begins: bhartur ājñām na kurvīta ye ca viśvāsaghātakāḥ teṣāṁ nāmāpi na grāhyo śāstrasyādau viśeṣataḥ kaścit anirdiṣṭanāma yakṣo guhyakah....
 Shelved at MS Indic γ 335.

1338 **Nītiśatka** / Bhartṛhari. — AD 1758

[With] *Vivekadīpikā* / Indrajit, son of Madhukara

leaves 1–10. — Date of copy: Monday, śuklapakṣa of Aśvina, sam 1815, i.e., early October 1758. — Copied in Murādābād. — The first chapter of the *Satakatraya*. — Script: Jaina-style Devanāgarī. Colophon: iti śrīmatsakalanṛpatimaulimāṇḍanamaṇi śrīmadhukarasāhīpatitanūja śrīmadīḍrajīdviracitāyāṁ vivekadīpikāyāṁ bhartr̥hariṭīkāyāṁ nītiśatam̄ samāptaṁ || śu[?] dohā || paṁcacām̄dragajaśāsivara || asvanaśudī śāśivāra || saharamurādābādam adhi || liṣyo nītisata [?].
 Shelved at MS Indic β 159.

1339 **Rāghavapāṇḍaviya** / Dhanañjaya

leaves 5–13, 15, 17. — Also known as *Dvisandhānakāvya*. — Bibliography: NCC 9.217a–218a. — F. 7v has the end of chapter 3 (34 verses), 9r has end of four (43 vv.), 11r has end of four (55 vv.) and chapter five would have ended on f. 14. F. 17 may contain a commentary: it has verses 5–35, with ‘dvih’ after each verse number. — Script: Jaina Nāgarī.
 Shelved at MS Indic β 395.

1340 **Raghuvamśa** / Kālidāsa

leaves 1–7. — Bibliography: Lienhard, HIL, HCP, 175 ff.. —
 Covers third sarga, up to verse 44.
 Shelved at MS Indic γ 30.

1341 **Raghuvamśa** / Kālidāsa

leaves 25–29. — Covers sarga 4, verses 84–94, and sarga 5, verses 1–41 $\frac{1}{2}$.
 Shelved at MS Indic β 326.

1342 **Raghuvamśa** / Kālidāsa

leaves 1–17, [18]. — Leaves 9–11 stuck together. — Covers sargas 1 and 2, with interlinear and marginal glosses. Word divisions are marked, so this is probably a student's text.
 Shelved at MS Indic β 412.

1343 **Raghuvamśa** / Kālidāsa

leaves 9–17. — Covers the end of sarga 2, and sarga 3, verses 1–67.
 Shelved at MS Indic α 1032.

1344 **Raghuvamśa** / Kālidāsa

[With] *Vyākhyā* / Mallinātha

1 leaf (f. 6?). — Tripāṭha layout. — Covers sarga 5, verses 75 and 76.
 Shelved at MS Indic β 439.

1345 **Raghuvamśa** / Kālidāsa

[With] *Sañjivanī* / Mallinātha

leaves 3–10, 15–23, 25–26; 27–41, 43–54; 55–59, 50 [i.e., 60]–57, [58–60], 61. — Tripāṭha layout. — Covers sarga 5, verses 5–28, 40–70, 73–76; sarga 6, verses 1–38, 43–86; sarga 7, verses 1–71.
 Shelved at MS Indic γ 199.

1346 **Śiśupālavadha** / Māgha

[With] *Commentary* / Mallinātha

leaves 1–[2] (folded). — Selections from the second sarga, with Mallinātha's commentary on verses 28 and 112.
 F. 1r begins: śrīgaṇeśāya namah! atha māghakāvyasya
 dvitīyasargasya keśāmcicchlokānām mallināthakṛtaṭīkā likhyate—.
 Shelved at MS Indic β 53.

- 1347 **Śiśupālavadha** / Māgha
 [With] *Commentary* / Mallinātha
 leaves 1–[7] (folded). — The third sarga, with Mallinātha's commentary on the first 16 verses.
 Shelved at MS Indic β 52.
- 1348 **Śiśupālavadha** / Māgha
 leaves 1–30. — Bibliography: see CC 1.656 ff. — Covers up to sarga 4, verse 59.
 Shelved at MS Indic β 1019.
- 1349 **Śiśupālavadha** / Māgha
 leaves 13–25. — Bibliography: see CC 1.656 ff. — Covers sarga 2.1–118, 3.1–4. — With interlinear gloss. — Script: Kashmiri-style Devanāgarī.
 Shelved at MS Indic β 415.
- 1350 **Śiśupālavadha** / Māgha
 leaves 1–4. — Bibliography: see CC 1.656 ff.; VOHD 1.321–327, etc. — Covers sarga 1, verses 1– $64\frac{1}{2}$.
 Shelved at MS Indic α 973.
- 1351 **Śiśupālavadha** / Māgha
 1 leaf. — Bibliography: see CC 1.656 ff.; VOHD 1.321–327, etc.
 — Covers sarga 1, verses 1–8.
 Shelved at MS Indic α 1028.
- 1352 **Śiśupālavadha** / Māgha
 [With] *Sandehavīṣauṣadhi* / Vallabhadeva, son of Ānandadeva
 leaves 1–91, 1–4, 92–259, 26, 260–261. — Bibliography: see CC 1.656 ff.; VOHD 1.323. — Complete. — Script: Śāradā. F. 249v has a circular cakra.
 Post colophon, f. 261, has a genealogy of Māgha.
 Shelved at MS Indic γ 460.
- 1353 **Śiśupālavadha** / Māgha
 [With] *tīkā*
 leaves 1–4, 6 (no lacuna)–12, [13]. — Bibliography: for a list of commentators, see CC 1.656a–656b. — Tripāṭha layout. — Covers chapter 4, verses 1–23. Text breaks off.
 Shelved at MS Indic β 221.

1354 **Śīsupālavadha** / Māgha

[With] *Sandehavisausadha* / Vallabhadeva, son of Ānandadeva

leaves 1–15, 18–20, 25. — Bibliography: CC 1.656a. — Tripāṭha layout. — Covers verses between 1 and 75, i.e., to the end of the first sarga.

Shelved at MS Indic γ 416.

1355 **Śringāratilaka** / Kālidāsa

leaves 1–4. — Copied by Gaṅgājī's companion. — Date of copy: a Saturday in the śuklapakṣa of a Jyeṣṭha. — Complete in 25 verses.

Copied by 'Gaṅgājīsahāe'.

Shelved at MS Indic β 377.

KOŚA

1356 **Dhanañjayanāmamālā** / Dhanañjaya. — AD 1662

leaves 1–7. — Belonged to Ind[ra]rāja muni; Cainarāma (?). — Copied by Ind[ra]rāja muni, pupil of Sobhājī ṛṣi, pupil of Vihārījī tapasvī ṛṣi. — Date of copy: sam 1719, written in a different hand. — Bibliography: NCC 9.217b, 10.45a, 45b; Tripāṭhī, 332; Winternitz 3.458. — Complete in 205 verses. — Post colophon notes in Hindī, in a different hand. — Script: Jaina Nāgarī. Ends, f. 7r: iti dhanañjayanāmamālā sampūrṇam|| liṣataṁ pūjyatapasvī ṛṣi śrī 5 vihārījī pūjya ṛṣi śrī 5 sobhājī tasya śisya lipikṛtam muni indrajeṇa ātmārthapathanāya sam 17 19 baraś aliṣata
yādrasam pustakam...
F. 7v, the outer cover, has: cainarāmasya
There is an illegible stamp.
Shelved at MS Indic γ 213.

1357 **Ekāksaranāmamālā**. — AD 1767

leaves 4v–11v. — Has the marginal initials ‘Sugan’. — Date of copy: see α 367 (i). — Bibliography: NCC 3.58b. — With α 367(i) *Bhaktamarastotra*. — Covers verses 1–50; with tables. Verse 6 begins: ūkāro labhate sthānam pratiṣṭhā caiva jāyate. Shelved at MS Indic α 367(iii).

1358 **Ekāksarīkośa** / Puruṣottamadeva

leaves 1–4. — Called *Ekāksarakośa* in the iti clause. — Bibliography: NCC 3.60 and 57a. — Complete, in 32 verses. The same length as the *Ekāksarakośa* of Puruṣottamadeva mentioned in ABC 130, p.53, = ABC 55, part 19, no.27. Shelved at MS Indic α 1490.

1359 **Mantrāksaranāmamālā**. — AD 1793

[With] *Commentary*

leaves 1–3. — Date of copy: a Monday in the śuklapakṣatara of Śrāvaṇa, sam 1850. — Bibliography: cf. Vogel, HIL, IL, 369 ff. — Tripāṭha layout. — Complete in 27 verses.
Shelved at MS Indic α 950.

1360 **Medinīkośa** / Medinīkara

leaves 1–220. — Also known as *Anekārthakośa*. — Bibliography: CC 1.467a. — Complete. The index to this manuscript is β 945 *Medinīśuciपत्रा*.
Shelved at MS Indic β 944.

1361 **Medinīśūcīpatra**

leaves 1–4. — Bibliography: Cf. CC 1.467a. — Index to manuscript β 944, the *Medinīkośa* of Medinīkara.
Shelved at MS Indic β 945.

MANTRA

1362 **a Balidānamantra**

1 leaf.

Shelved at MS Indic α 597.

1363 **Bijamantryantra**

1 leaf. — 25 squares with mantras in them.

Shelved at MS Indic α 315.

1364 **a Mantra**

leaf [1v]. — In Bhāṣā. — Part of a Guṭakā. — With α 434(i)

Magic Square. — Complete.

Shelved at MS Indic α 434(iii).

1365 **a Mantra**

1 leaf. — Complete (in poor Sanskrit).

Begins: śrīgaṇeśāya namaḥ kasyap gotrasya mānakī guptasya kārak
vācik....

Shelved at MS Indic α 49.

1366 **Mantramahodadhi / Mahīdhara**

leaves 1–17. — Bibliography: Goudriaan and Gupta, HIL, HTSL,
137. — With another copy of the same. — F. 16r has the end of
the first taraṅga.

Shelved at MS Indic α 962(i).

1367 **Mantramahodadhi / Mahīdhara**

leaves 18–25 (library foliation). — Bibliography: Goudriaan and
Gupta, HIL, HTSL, 137. — With α 962(i), another copy of the
same. — F. 24v has the colophon of the first taraṅga.

The verses on each leaf are as follow: 18: 15–21, 19: 28–40, 20:
9–13, 53–58, 21: 59–69, 22: 34–39, 23: 41–46, 24: 200–204, 1–8
(cont. f. 20), 25: 1–8, 10 (start of work).

Shelved at MS Indic α 962(ii).

1368 **Mantramahodadhi / Mahīdhara. — AD 1762**

leaves 1–137. — Copied by Datta Jyotirvid. — Date of copy:
Monday krṣṇapakṣa of Urja (Kārttika), sam 1819, śaka 1684, i.e.,
probably 1 or 8 November 1762. — Copied in Kāśī. —

Bibliography: Goudriaan and Gupta, HIL, HTSL, 137. — With a
wooden board. — Complete in 25 taraṅgas. Final verse, in another

hand, says that the text was finished in sam 1645 (1588), which is correct. — F. 137v has $7\frac{1}{2}$ verses.

Shelved at MS Indic α 663.

1369 Mantras

6 leaves. — Mantras with 6, 7, eight and 12 syllables. — All α 647 manuscripts together in a folder.

Shelved at MS Indic α 647(i).

1370 Mantras

1 leaf. — Complete. One verse called *Jvaranāśakamantra*, another called *Śūlanāśakamantra*.

After above mantras, a longer passage starting: om̄ tat sad adyetādy uktvā 'mukagotro 'mukaśarmmāvārmṁāham̄ śrutyādy uktaphalāvāptikāmo 'smīn varṣe....

Shelved at MS Indic α 48.

1371 Mantras

leaves 1, [2]. — With α 322 (i) *Kālīkalpa*. — F. 1v has a small yantra with mantra. — Includes a *Vatukamūlamantra*.

Shelved at MS Indic α 322(viii).

1372 Māyābījakaṭpa

1 leaf. — Complete. Includes two magic squares.

Colophon: iti śrī hrīmkāramamtrakalpaṁ samāpti gaman.

Shelved at MS Indic γ 98.

1373 Mumukṣu[rahasya]

leaves 1–7. — Title unclear; perhaps *Mumukṣupadī*. —

Bibliography: cf. CC 2.106b. — Complete in 128 verses.

Shelved at MS Indic γ 596.

1374 Navagrahake japamantra

1 leaf. — Bibliography: See also γ 114 (i).

Shelved at MS Indic γ 114(ii).

1375 Śāpavimocanavidyāmahāmantra

1 leaf. — Portrait layout. — Found with manuscripts α 609–615.

— Apparently complete in $4\frac{1}{2}$ lines; the devatā is Śakti.

Shelved at MS Indic α 613.

MĪMĀMSĀ

1376 **Mīmāṃsānyāyaprakāśa** / Āpadeva son of Anantadeva

1 leaf, leaves 1–78. — Bibliography: NCC 2.124a; begins as manuscript ABC 199, 4405. — Incomplete. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic β 489.

MISCELLANEOUS

1377 **Jottings**

1 leaf. — Was formerly a wrapper for a bundle of *c.* 250 leaves labelled ‘phuṭkal’ in the M.18 manuscript bundle.
Shelved at MS Indic β 432.

1378 [Writing exercises]

2 leaves. — A scrap of newspaper with Telugu script and a piece of card with Moḍī jottings. — Script: Telugu and Moḍī.
Shelved at MS Indic α 646.

NĀTAKA

- 1379 **Mudrārākṣasa** / Viśākhadatta. — AD 1617
leaves 1–60, 62–73. — Copied by Lālamani (*sic*) Miśra, son of Vāsudeva Miśra. — Date of copy: (śubhadina) 11 śuklapakṣa Āśādha, sam̄ 1674, i.e., Friday 4 July 1617. — Complete, except for missing leaf, f.61.
Shelved at MS Indic β 943.
- 1380 **Prabodhacandrodaya** / Kṛṣṇamiśra
[With] *Prakāśa*
leaves 4–6, 8, [9], 10–44, [5]0. — In Sanskrit and Prākrit. — Source of title: chapter colophon, f. 11v. — Bibliography: Farquhar, ORLI, §270, etc.; CC 1.352b–353a; NCC 4.344a–b. — Tripāṭha layout. — F. 11 has the end of the first aṅka, f. 24 the end of the second.
Marginal initials: pra. caṃ.
Shelved at MS Indic γ 455.

NITI

1381 **Śukarambhāśamvāda**

leaves 1–3. — Bibliography: CC 3.136b; not the same as ABC 55, 4.184; Sternbach, HIL, SGDL, 60, 69. — Covers verses 1–16½.
Shelved at MS Indic α 655.

NYĀYA

- 1382 **Gādādharipañcalakṣaṇī** / Gadādhara
131 leaves. — Copied by Viṣṇu Bāpaṭa. — Copied in Puṇyagrāma.
— Bibliography: NCC 5.298a, 346a.
Shelved at MS Indic γ 6.
- 1383 **Muktāvalīprakāśa** / Mahādevabhaṭṭa and Dinakarabhaṭṭa
leaves 17–95, 97–107, 107a–150, 150a–155, [156]. — Also known as *Nyāyasiddhāntamuktāvalīprakāśa*. — Marginal initial: di[nakari]. — The author was the son of Mahādevabhaṭṭa, son of Bālakṛṣṇa, and a member of the Bhāradvāja gotra. — Bibliography: CC 1.409b; NCC 9.38b; Potter, EIP, 1.429. — A commentary on the *Bhāṣāparicchedamuktāvalī*, or *Siddhāntamuktāvalī*, Viśvanātha Tarkapañcānana's commentary on his own *Bhāṣāpariccheda*. Pariccheda 1 ends on f. 69r-v, pariccheda two ends on f. 120v.
Shelved at MS Indic γ 391.
- 1384 **Nyāyasiddhāndamuktāvalī** / Viśvanātha Tarkapañcānana
leaves 1–15, [16]. — Bibliography: Matilal, HIL, NV, 110. — Incomplete. The author's commentary on his own *Bhāṣāpariccheda* (also called *Siddhāntamuktāvalī*). — Script: Jaina-style Devanāgarī.
Shelved at MS Indic β 219.
- 1385 **Padārthatattvanirūpaṇa** / Raghunātha Śiromāṇi
leaves 1–7. — Bibliography: CC 1.320, sub *Padārthatattvakhaṇḍana*. — Complete.
Shelved at MS Indic γ 597.
- 1386 **a Sukhasādhanaparavākyārthabuddhi**
2 leaves. — Incomplete.
Shelved at MS Indic α 1087.
- 1387 **Tattvacintāmaṇidīdhiti** / Raghunātha Śiromāṇi
leaves 1–23. — Bibliography: NCC 8.26, and esp. CC 3.378. — Covers beginning of the pratyakṣa section.
Shelved at MS Indic γ 598.
- 1388 **Tattvacintāmaṇītikā** / Mathurānātha Tarkavāgīśa
1–23, 23a–37; 25–34; 1 leaf. — Bibliography: NCC 8.23f. — Composite MS (of *Vyāptipañcakarahasya*) with three parts:
(i) Marginal initials: vyā. siddhā. (*Vyāptisiddhānta?*). Leaves 1–23, 23a–37. End missing.

- (ii) Marginal initials: vāptipū., i.e., *Vyāptipūrvapakṣarahasya*. Leaves 25–34. End, but no beginning.
- (iii) Marginal initials: cīm. ṭī. śī[romaṇī?].
Shelved at MS Indic γ 599.

1389 *Viśiṣṭavaiśiṣṭyabodhavicāra*

leaves 1–20. — Bibliography: CC 1.581b, 2.137b, 225b, 3.123a;
does not have the same beginning as ABC 164, 2024. — Complete.
Shelved at MS Indic γ 17.

PŪJĀ

1390 **Bālarakṣāstavaprayoga.** — AD 1841/51

leaf 23v. — Also known as *Bālagrahastava*. — Copied by Rāmanārāyaṇa. — Bibliography: CC 1.372a ff. — With α 456 (i) *Navagrahamantra*, q.v..
Shelved at MS Indic α 456(ix).

1391 **Brahmayajñaprakarana.** — AD 1866

leaves 1–9, [10]. — Belonged to Vināyaka, then (?) Ātmārāma. — Copied by Gaṇeśa, son of Viṭṭhala Paṭavardhana. — Date of copy: śaka 1788. — Bibliography: cf. CC 1.382a “sacred texts for daily recital”. — Complete. Verses (some accented) intended to precede devarsītarpaṇam.
F. 10r has: śrīmacchālivāhana śake|| 1788||.
Shelved at MS Indic α 833.

1392 **[Devarṣi]tarpaṇaprayoga**

leaves 1–5. — Marginal initials: brahma. — Complete.
Shelved at MS Indic α 200.

1393 **Devīkavaca**

leaves 1–12r. — Ascribed to Hariharabrahma. — Bibliography: NCC 9.132b; same text as ABC 199, 6273. — With α 573(ii) *Argalāstuti*, and (iii) *Bhagavatikīlaka*. — Complete in 55 verses. Mentions the *Mārkaṇḍeyapurāṇa* at the start, and the *Vārāhapurāṇa* in a scribal insert at the end.
Shelved at MS Indic α 573(i).

1394 **Ekādaśanyāsa**

1 leaf. — With a brief passage on how to perform a recitation, with a reference to 100 repetitions of a *Saptaśatikāstotra*.
Shelved at MS Indic α 243.

1395 **[Ekādaśanyāsa]**

1 leaf. — Mantras for the parts of the body.
Shelved at MS Indic α 256.

1396 **[Gaṇapati]caturthīkathāpūjā**

leaf 9r–9v. — With α 922(i) *Śaṅkaśtacaturthīpūjana*. — Complete.
Shelved at MS Indic α 922(iii).

1397 a [Gaṇapatipūjāprayoga]

1 leaf.
Shelved at MS Indic α 1055.

1398 [a Gaṇeśapūjā]

1 leaf.
Shelved at MS Indic α 1031.

1399 Gaṅgāpūjāpaddhati

leaves 1–6. — Bibliography: cf. NCC 5.209b. — Includes a 26 verse *Gaṅgāstava* from the *Bhagavatībhāgavatapurāṇa*.
Shelved at MS Indic α 165.

1400 Gāyatrīhrdaya

leaves 1–7v. — With (ii) *Gāyatrīkavaca*.
Shelved at MS Indic β 263(i).

1401 [Gāyatryaṣṭottarasahasra]

1 leaf. — Source of title: conjectured from f.1r, lines 6–8. Marginal initials ‘gā sa’.. — A Brahmā–Nārada samvāda. — Bibliography: cf. NCC 6.15a.
Shelved at MS Indic α 1014.

1402 Gotarpana

leaves 1–7. — Bibliography: NCC 6.117b. — Guṭakā with ff. 1–6 joined at spine. — Complete in 23 verses. — Script: Devanāgarī, in an unusual square hand (semi-illiterate scribe or student?).
Shelved at MS Indic α 138.

1403 [Grahāṣṭottaraśatajapa]

1 leaf. — Complete in three verses.
Shelved at MS Indic α 1086.

1404 Gurupādūkā[pūjāprayoga]

1 long folded leaf. — Bibliography: cf. NCC 8.157a. — With α 340 (ii) *Tārāmahābhāttādhikā[pūjāprayoga]*. — Complete in 20 lines.
Shelved at MS Indic α 340(i).

1405 Janmāṣṭamī udyāpana

leaves 9v–10. — Incomplete; covers verses 1–22½.
Marginal initials: Janmā.
Shelved at MS Indic α 1004(ii).

1406 [Janmāṣṭamī]pūjāvidhi. — AD 1879

leaves 7r–8. — Copied by Cintāmaṇi Miśra. — Date of copy:
 Saturday 5 krṣṇapakṣa of Vaiśākha, sam̄ 1936. — Copied in Kāśī,
 near Sūryakuṇḍa. — Complete.
 Shelved at MS Indic α 1002(ii).

1407 Japavidhi

1 leaf. — Complete: includes ācamana, mantra, nyāsa, etc.
 Shelved at MS Indic α 1065.

1408 Kalaśapūjā

leaves 354r–365v. — With α 278 i) *Ganapatistavarāja*. — Script:
 Śāradā.
 Shelved at MS Indic α 278(xli).

1409 Kalaśasthāpana

leaves 1–7, 8. — Bibliography: Cf. NCC 3.222b; not the same as
 ABC 302, 14007, etc. — Sections: svastya[ya]na, saṃkalpa,
 kalaśasthā[pa]na, pumgīphala, dravya, pallava, dhānya, dīpa,
 kam̄ganavandhana (i.e., kaṅkaṇabandhana), āvahana, dhānya,
 dakṣina. — Last leaf seems to repeat the beginning, in part.
 Shelved at MS Indic α 264.

1410 Kārtavīryārjunavidyāyām dīpakarmarahasyam

leaf 22. — Bibliography: cf. NCC 3.387–89.
 Shelved at MS Indic α 251.

1411 Kātiyasnānavidhi

leaves 1–[4]. — Instructions on bathing with mantras.
 Shelved at MS Indic α 137.

1412 a Laghunyāsa

1 leaf, folded. — Complete.
 Shelved at MS Indic α 246.

1413 a Laghunyāsa

1 leaf. — Complete.
 Shelved at MS Indic α 245.

1414 a Laghunyāsa

1 leaf. — Bibliography: cf. CC 1.541a. — Green ink used. —
 Complete. The identification of parts of the body with the gods.
 Shelved at MS Indic α 223.

1415 **a Lakṣmīpūjā**

4 leaves. — Incomplete text.
Shelved at MS Indic α 1503.

1416 **Lakṣmīpūjanapaddhati**

leaves not counted. — Fragile palm leaf. — Script: Bengāli.
Shelved at MS Indic ϵ 5.

1417 **Mahāmrtyuñjayapaddhati**

leaves 1, 3. — Belonged to Nārāyaṇadatta (and nobody else!). —
Incomplete.
Shelved at MS Indic α 41.

1418 **a Mahāmrtyuñjayavidhāna**

leaf 2. — Source of title: f. 2v:5. — Incomplete.
Shelved at MS Indic α 1009.

1419 **Mahāmrtyuñjayavidhi**

leaves 2v–3. — Source of title: f. 2v:9. — Complete.
Shelved at MS Indic β 482(ii).

1420 **Mānasī**

leaves 1v–10. — Bibliography: CC 1.452. — Incomplete: covers
up to verse 33. Instructions for worshipping all the different
substances and utensils in a pūjā. Possibly the 35th chapter of the
Agastyasamhitā.
F. 1r has two ślokas on vivāha.
Shelved at MS Indic α 42.

1421 **Maṅgalavrata-pūjāvidhi**

leaves 1–5. — Complete.
Shelved at MS Indic α 986.

1422 **Nārāyanakavaca**

1 leaf. — Incomplete; has descriptions of aṅganyāsa, dhyāna, etc.
Mantras listed for various parts of the body.
Shelved at MS Indic α 257.

1423 **Nā[rā]yaṇavarmā nyāsadhyāna**

1 leaf. — In red ink. — Complete.
Shelved at MS Indic α 1145.

1424 **Navagrahamantra**

leaves 1–2, [3] (second sequence in MS): Kashmiri-type paper. — Complete.
Shelved at MS Indic α 911(ii).

1425 **Navagrahapūjana**. — AD 1842

leaves 1–3. — Copied by Rāmaśarman. — Date of copy: sam̄i 1899. — Bibliography: cf. NCC 9.385b; not the same as VOHD 1.269, but cf. 270. — F. 3v has line drawings of birds, and torn part of drawings of elephants (?).
Shelved at MS Indic β 418.

1426 **Navārṇavamantra**. — AD 1808

leaves 1–3. — Bibliography: cf. CC 1.282a, ABC 130, 231, ABC 323, 2190, and especially CC 3.61a.
F. 3v has: samvat 1865 sāke 1730.
Shelved at MS Indic α 172.

1427 **Nṛsimhapūjāvidhi**

leaf 4 (but starts at the beginning). — Bibliography:
cf. NCC 10.203a. — Incomplete.
Shelved at MS Indic α 1103.

1428 **Pañcāyatana pūjā**

leaves 1–21, [22]. — Bibliography: CC 2.70a. — Includes some accented Vedic texts such as the Puruṣasūkta etc. — Complete.
Shelved at MS Indic α 214.

1429 **Pārthivaganeśapūjā**

leaves 1–3. — Bibliography: not in CC as such.
Begins: adya pūrvoccaritavartamāna evam gunaviśeṣaṇaviviśīṣṭāyām
puṇya titħau....
Shelved at MS Indic α 326.

1430 **Pārthivalīgapūjanavidhi**

7 leaves. — From the *Rudrayāmala*; called the *Pārthivapūjāvidhi* on f.1r. — Bibliography: CC 1.335b. — Incomplete.
Shelved at MS Indic γ 37.

1431 **Pārthiveśvaracintāmaṇipūjāvidhāna**. — AD 1860 or later

leaves 1–7: blue, machine-made paper; watermarked with Britannia on the date ‘1860’ (putting ff. 4 and 6 together). — I.e., the 11th paṭala of the *Rudrayāmala*. — Bibliography: cf. CC 1.336a, 2.75a,

210a, 3.71b; not the same text as ABC 55, 2.358. — Complete.
On the worship of Śiva as a linga.
Shelved at MS Indic α 739.

1432 **Pārthiveśvarapūjā**

leaves 1–52, [53–55]. — Bibliography: CC 1.336a, 2.75a, 3.71b;
apparently not the same text as ABC 5, 2.358. — Complete.
F.47v has the end of a *Bilvāṣṭaka* section (11 verses);
f.50r has the end of a *Śivastotra* ascribed to Śaṅkarācārya (nine
verses).
Shelved at MS Indic α 546.

1433 **Pitṛtarpana**

1 leaf.
Shelved at MS Indic α 71.

1434 **Pitṛtarpana[paddhati]**

leaves 1–8. — Complete.
Shelved at MS Indic α 341.

1435 **Pradosapūjā**

leaves 1–6. — Title from likhyate phrase.
Begins, f. 1r: nityakarma nivartya divānihārāvṛte...
Ends abruptly at the end of f. 6v.
Shelved at MS Indic β 15.

1436 **Prāṇāśaktimahāmantra**

1 leaf. — Complete. Includes sections on ṛṣi, chandas, śakti, kīlaka,
viniyoga, nyāsa, mānasopacāra, japa, dhyāna, vaśikaraṇa, varṇamālā
prakāra.
Shelved at MS Indic α 242.

1437 **Prātaḥkrtyādi**

1 leaf, leaves 1–7. — Called *Mānasapūjā* in the colophon. —
Bibliography: cf. CC 1.361b. — Complete.
Shelved at MS Indic α 210.

1438 **Prātaḥsandhyā**

1 leaf, leaves 1–17. — Includes accented text. — Complete.
Shelved at MS Indic α 232(i).

1439 **Prātaḥsandhyā**

leaves 1–3. — The *Sūcīpattra* α 746 calls this text a *Sāmavedīsandhyā*. — Belonged to Becarasarveśvara. — Complete. F. 3v has: 11 tra. becarasarveśvarasya pustakam iti prātaḥsamdhya. Shelved at MS Indic α 738.

1440 **Prātaḥsandhyopasthāna**

leaf 2: bright yellow paper. — Accented text. — Incomplete. Shelved at MS Indic α 1084.

1441 **Prātaḥsmarana**

1 leaf. — Copied by Vināyakara Marakara (? or: by Vināyakarāma's hand). — Bibliography: cf. CC 1.361b. — Includes an accented verse. — Complete morning prayer.
Verso has: idam pustakam vināyakaramarakareṇa likhitam svārtham.
Shelved at MS Indic β 91.

1442 **Pratyāṅgirāippalyādiśākhiyakalpa**

leaves 1–8. — Belonged to Badri Narain Misra. — With owner's stamp. — Complete.
Shelved at MS Indic β 281.

1443 **Pratyāṅgirāprayoga**

leaves 1–5. — F. 4v says the work is part of the *Bhairavatantra*, and calls it *Viparītapratyāṅgirāmahāvidyāstotra*. — Bibliography: begins as ABC 199, 6664, 6666, but Brahmā is the ṛṣi. — Found with α 619 and 620. — Complete.
Marginal initials: prā. nyā.
Shelved at MS Indic α 621.

1444 **Pratyāṅgirāstotrasiddhimantroddhāramahārakṣā**

leaves 1–5. — Ascribed to the *Candograśūlapānitantra*. — Bibliography: cf. NCC 6.304a. — Complete.
Shelved at MS Indic α 171.

1445 **Rāmarakṣā**

leaves 14r–14v. — Part of a collective MS; in red ink, largely effaced an illegible. — Complete in 16 verses. — Script: Jaina-style Devanāgarī.
Ends: etāni manāmāni sadbhaktasatataṁ paṭhet
asvamedhyāyutam puṇya labhate nātra samsaya ||.
Shelved at MS Indic α 410(vi).

1446 a Rkprayoga etc.

leaves 1–4. — Source of title: opening atha phrase. — Bibliography: not in NCC as such. May be related to *Ugrakṛtyāpratyāṅgirāmantra* (NCC 2.282b). — Covers verses 1–38, with instructions and mantras for a ritual with Ugrakṛtyā as the devatā.
Shelved at MS Indic β 66(ii).

1447 Sadaṅgarudra. — AD 1846

leaves 1–30. — Belonged to Guruprasādamiśra. — Copied by Harināma (?). — Date of copy: Friday 8 Pauṣaśukla, saṃ 1903, i.e., Friday 25 December 1846. — Bibliography: CC 1.679a, etc. — Ff. 1–15 have accented text. — Complete. Verses from the *Vājasaneyisamhitā*.
F. 30v has: śubham saṃvat 1903 pauṣaśukla aṣṭamyaṁ bhṛguvāsare idam pustakam likhitam harināmākhyā kāllā
F. 1r (outer cover) has: du. guruprasādamiśra [probably the former owner].
Shelved at MS Indic α 151.

1448 Sandhyopāsana

leaves 1–2. — Complete in three sections.
Shelved at MS Indic α 743.

1449 a Sandhyopāsana

[With] *Tīkā*

26 leaves. — Incomplete text. — Script: Śāradā.
Shelved at MS Indic α 577.

1450 Sandhyopāsana

leaves 399r–408v. — With α 278(i) *Ganapatistavarāja*. — Complete. — Script: Śāradā.
Shelved at MS Indic α 278(xliv).

1451 Saṅkastacaturthīpūjana. — AD 1802

leaves 1–6v. — Ascribed to the *Bhavisyottarapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī. — Copied by Māṇikabhaṭa Bharekara Josi. — Date of copy: Monday 5 śuklapakṣa of Śrāvaṇa, saṃ 1859. — With α 922 (ii) *Ganapatikathā*, (iii) [*Ganapati*]caturthīpūjā. — Complete. — With stamp of Bhaiyāśāstrī Jośī.
Shelved at MS Indic α 922(i).

- 1452 **Saṅkṣiptavatukabhairavapaddhati** / Caturbhujācārya
 leaves 1–12r. — Bibliography: not in CC as such, nor in NCC 6.314a–316a. — Part of a composite manuscript. — Complete. — Script: Jaina Nāgarī.
 Shelved at MS Indic γ 210(i).
- 1453 **Santānagopālamantrajapavidhi**. — AD 1863
 1 leaf. — Date of copy: sam 1920. — Bibliography: cf. CC1.693a, 2.165a, 3.143b. — Portrait layout. — With β 267(ii)
Santānagopālavidhi. — Complete.
 Shelved at MS Indic β 267(i).
- 1454 **Santānagopālamantravidhi**
 leaves 1–2. — Ascribed to a *Sanatkumārīya*. — Bibliography:
 cf. CC 1.693a, 2.165a, 3.143b; similar text to ABC 199, vol. 16,
 pp. 6200–6201, ‘on the worship of a golden image of Gopā...’ in
 order to produce a child. — Complete.
 Begins: atha sanatkumārīyokta santānagopālamamtravidhīḥ | asya
 śrī....
 Shelved at MS Indic α 679.
- 1455 **Santānagopālavidhi**. — AD 1863
 1 leaf. — Date of copy: as β 267(i). — Bibliography:
 cf. CC1.693a, 2.165a, 3.143b. — With β 267(i)
Santānagopālamantrajapavidhi. — Complete.
 Shelved at MS Indic β 267(ii).
- 1456 **Satyanārāyaṇapūjanavidhi**
 leaves 1–5, [6]. — Complete.
 Shelved at MS Indic β 265.
- 1457 **Satyanārāyaṇapūjanavidhi**. — AD 1890
 leaves 1–8, 13, [14]. — Belonged to Badrī Nārāyaṇa Śarma. —
 Date of copy: Wednesday, pratipad kṛṣṇapakṣa of Āśāḍha, sam
 1947, śaka 1812. — With the seal of Badrī Nārāyaṇa Miśra,
 Daulatganj, Chhapra. — Incomplete: begins with two leaves of
 contents.
 Shelved at MS Indic γ 394.
- 1458 **Savitṛnirājana** / Keśavarāma of the Astikakula
 1 leaf. — Probably the same work as *Suryopasthānavidhāna*. —
 Bibliography: NCC 5.69a. — Portrait layout. — Incomplete:
 includes verses 1–6.
 Shelved at MS Indic γ 422.

1459 Tārāmahābhṝtādhikā[pūjāprayoga]

1 long folded leaf. — Bibliography: NB cf. NCC 8.157a–b. — With α 340 (i) *Gurupādukā[pūjāprayoga]*. — Covers 29 lines. Shelved at MS Indic α 340(ii).

1460 Upanayana. — AD 1717–21

leaves 1–15, 18–20, [21–44]. — Date of copy: 1717 (f. 32r), 1721 (f. 43v). — Bound with
 (ii) *Anantavratakathāmāhātmyavidhi* (86 vv.) from the *Bhavisyottarapurāṇa*;
 (iii) *Rāmarakṣastotra* by Valmīki (32 vv.);
 (iv) *Padmalalitā* from the *Vārāhapurāṇa* (45 vv. to f. [42]);
 (v) (*Gaccha*)śivapūjā.
 Shelved at MS Indic α 206(i).

1461 Vagalāmukhīkavaca

1 leaf. — Complete.
 Shelved at MS Indic α 1139.

1462 Vagalāmukhīmahāmantra

1 leaf. — Complete.
 Shelved at MS Indic α 76.

1463 Vagalāmukhīvakārādisahasranāmaśatprayoga

leaves 1–10. — Ascribed to the *Rudrayāmalatantra*. — Complete.
 Marginal initials: pī. pa.
 Shelved at MS Indic α 1172.

1464 Vaidikakalāśavidhāna

leaves [62–64]. — Complete.
 Shelved at MS Indic α 275(ii).

1465 Vaiśvadevakarma

leaves 1–5, [6]. — Complete.
 Shelved at MS Indic α 259.

1466 Vaiśvadeva[karma]

leaves 1–4, [5–8]. — Bibliography: cf. CC 1.615a. — Accented text on ff. 1v–3v, 4v–5v. The work of three scribes. — Complete.
 Shelved at MS Indic α 201.

1467 **Vaiśvadeva[prayoga]**

3 leaves. — Bibliography: cf. CC 1.615a, 2.147 etc., 3.128. — Ff. 1v–3v and 4v–5v have accented text. The work of three scribes. — Incomplete. Ends: la^o da^o dhīrajarāṁ mama naśuśarāṁ ma [***]. Shelved at MS Indic α 27.

1468 **Vasiṣṭhapāvimocanamantra**

leaves 1–2. — Part of a collective manuscript. — With α 616 (ii) *Vatukabhairavaśrāmoddhāra*. — Complete; f. 2v has a magic square and jottings. These two leaves of the collective manuscript, α 616, are a sort of valedictory blessing. Shelved at MS Indic α 616(xvi).

1469 **Vasudhārāmahāvidyā**

leaves 5–7. — Bibliography: not in CC as such. Shelved at MS Indic γ 94.

1470 **Vaṭasāvitrīpūjā**

leaves 1–3r. — With (ii) *Haritālikāpūjā*. — Complete. Shelved at MS Indic α 143(i).

1471 **Vatuka utkilana**. — AD 1866

leaves 1–3. — Ascribed to the *Mundamālātantra*. — Date of copy: sam 1923. — Bibliography: on the *Mundamālātantra* cf. CC 1.461a, 2.106a (ABC 130, 233), 3.99b; Goudriaan and Gupta, HIL, HTSL, 86. — Part of a collective manuscript. — With α 616 (ii) *Vatukabhairavaśrāmoddhāra*. — Complete. Shelved at MS Indic α 616(xii).

1472 **Vatukabhairava āpaduddhāraṇapaṭala**. — AD 1865

leaves 1–24. — Ascribed to the viśvasāroddhāra of the *Rudrayāmala*. — Copied by Mahādevadatta Pāṇḍe. — Date of copy: Sunday, 8 kṛṣṇapakṣa of Phālguna, sam 1921, śaka 1786. — Part of a collective manuscript. — With α 616 (ii) *Vatukabhairavaśrāmoddhāra*. — Complete. Shelved at MS Indic α 616(vi).

1473 **Vatukabhairavādīpadāna**

1 leaf. — Complete: a text on recto, yantras on verso. Shelved at MS Indic β 313.

1474 **Vatukabhairavapūjāpatala.** — AD 1882

leaves 1–14. — Ascribed to the *Rudrayāmalatantra*. — Copied by Mahādevadatta Pāṇde. — Date of copy: Saturday 11 śuklapakṣa of Bhādrapada, sam̄ 1939, śaka 1894. — Part of a collective manuscript. — With α 616 (ii) *Vatukabhairavaśrāmoddhāra*. — Complete.

Shelved at MS Indic α 616(v).

1475 **Vatukabhairavastotramantra[dhyāna].** — AD 1780

leaves 11v–12r. — Date of copy: Wednesday, 3 kṛṣṇapakṣa Śrāvaṇa, sam̄ 1837, śaka 1702. — With α 972(i) *Vatukabhairavastotra*. — Complete.

Shelved at MS Indic α 972(iii).

1476 **Vedoktaśivārcana.** — AD 1870

leaves 1–19. — Source of title: colophon. — Date of copy: Sunday 3 kṛṣṇapakṣa (pūrnimānta) of Pausa, i.e., Sunday 11 December 1870. — Bibliography: CC 1.609 (*Vedoktaśivapūjana*). — Complete.

F. 19v has: iti vedokta śivārcanam samvat 1927 pauṣakṛṣṇa 3
ravavādevi devyālamiśra chagā lipikṛtam|| rāmo||.

Shelved at MS Indic α 191.

1477 [a verse]

1 leaf. — A single leaf with a single verse; verso has numbers.
Reads: om namo bhagavatimāt[?]ośvarisarvamukharam jani
sa[?]rveśām mahāmāye mātamgikumārike laghulaghuvāśam kuru
kuru svāhā ||.

Shelved at MS Indic α 25.

1478 [verses]

1 leaf, folded four times. — Bottom leaf torn. — Text breaks off in verse 12.

Begins: ādau karma prasāmgāt kalayati kaluṣam māṭrukukṣau
sthitasya —

tanmutrāme madhye vyathayati nitarām jāṭharojātavedā ||.
Shelved at MS Indic α 33.

1479 **Vināyakavratakalpa**

leaves 1–6. — Ascribed to the *Skandapurāṇa*. — Bibliography: CC 1.577a. — Complete.

Shelved at MS Indic α 228.

1480 **Viṣṇupūjā**

leaves 365v–393r. — With α 278(i) *Ganapatistavarāja*. — Complete. — Script: Śāradā.
Shelved at MS Indic α 278(xlii).

1481 **Viṣṇupūjanavidhi**

leaves 21, 22 (folded). — Incomplete.
Shelved at MS Indic α 57.

1482 **Vyāsapūjāvidhi**

leaves 1–13, 1 blank leaf. — Ascribed to the Dālabhya-Viṣṇu
saṃvāda from the *Viṣṇudharmottarapurāṇa*. — Bibliography: seems
to be the same as the *Vyāsapūjā* itself, CC 1.620, etc. — Complete.
Shelved at MS Indic α 1569.

1483 **Yajñopavītābhimantrāṇa**

1 leaf, folded in three. — Complete; includes a diagram with
mantras.
Shelved at MS Indic α 225.

1484 **Yamunāpūjā**

1 leaf. — Ascribed to the *Padmapurāṇa*. — Complete; spoken by
Nārada.
Shelved at MS Indic γ 370.

Pūjāprayoga

1485 **a Navarātrapūjā**. — AD 1845

leaves 1–5. — Copied by Dhuṇḍhirāja Bhaṭṭa, son of Viṇāyaka,
surnamed Phaṇasalakara. — Date of copy: Saturday 12 kṛṣṇapakṣa
of Caitra, sam 1902. — Copied in Jhamśi. — Bibliography:
cf. NCC 9.401b–402a; for a description of the genre, see ABC 55,
2.341. — Found with α 609–614. — Complete.
Begins: deśakālau saṃkīrtya amākām saha kuṭumbānām....
Shelved at MS Indic α 615.

Purāṇ

1486 **Kālabhairavāṣṭaka**

6 leaves. — Source of title: leaf 5v. — Ascribed to the *Kāśikhaṇḍa*
from the *Skandapurāṇa*. — Bibliography: NCC 4.32b; not the
same as BSM no. 23. — Includes mantra, nyāsa and dhyāna.
Shelved at MS Indic α 737.

PURĀNA

1487 **Badarīmāhātmya**

leaves 1, 2, 5, 6, 17–22, 25. — Ascribed to the *Sanatkumārasaṁhitā*, i.e., probably the same as the *Badarikāśramamāhātmya* from the *Skandapurāṇa*. — Bibliography: Winternitz, HIL, 1.571; Rocher, HIL, P, 229 ff. — Has beginning and end.
Shelved at MS Indic α 154.

1488 **Bhāgavatamāhātmya**

leaves 1–16. — Ascribed to the *Uttarakhanda* of the *Padmapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī. — Bibliography: Gonda HIL, MRLS, 283; Farquhar, ORLI, 232, 372 no. 5. — Has stamp of Bhaiyāśāstrī Jośī. — Covers six chapters.
Shelved at MS Indic β 273.

1489 **Bhāgavatapurāṇa**

leaves 38, 40, 41. — Covers parts of skandha 10: adhyāya 33 ends on f. 38v, 35 ends on f. 41r.
Shelved at MS Indic γ 482.

1490 **Bhāgavatapurāṇa**

leaves 26–36, 1–48, 48–92. — Belonged to Bhaiyāśāstrī Jośī. — With stamp of Bhaiyāśāstrī Jośī. — Covers skandha 10, adhyāyas 1–49. An old MS whose owner has tried to repair, renumber and correct it. The initial group of leaves (ff. 26–36) appear to be the old leaves now replaced by newer śodhapatras.
F. 26r has skandha 10, adhyāya 15, verses 21–;
f. 36r has 10.20 to verse 19;
f. 1 has 10.1.1–;
f. 92 has 10.49 to 31 (end).
Shelved at MS Indic α 979.

1491 **Bhāgavatapurāṇa**

[With] *a commentary*

leaves 83–87. — Tripāṭha layout. — Covers skandha 10, rāsapañcādhyāyī section, verses 27–30.
Shelved at MS Indic β 1020.

1492 **Bhāgavatapurāṇa**

[With] *Bhāvārthadīpikā / Śrīdharasvāmin*

leaves 85–89, 91–147. — Source of title: f. 100v. — Bibliography:

CC 1.402b. — Tripāṭha text; new scribe begins at f. 119r in a more Jaina-style. — Covers adhyāyas 28–49 of skandha 10.
Shelved at MS Indic γ 478.

1493 Bhāgavatapurāṇa

[With] *Bhāvārthadīpikā / Śrīdharaśvāmin*

leaves 23, 24, 15, 26–77. — Bibliography: CC 1.402b. — Tripāṭha text. — Covers adhyāyas 5–19 of skandha 1.
Shelved at MS Indic γ 480.

1494 Bhāgavatapurāṇa. — AD 1868

leaves 1–37. — Copied by same scribe as β 352. — Date of copy: Saturday 14 kṛṣṇapakṣa of Mārgaśīrṣa, saṃ 1925 (12 December). — Copied in Kāśī. — Ff. 34 to the end are machine-made paper. — Covers second skandha, 10 adhyāyas.
Shelved at MS Indic α 851.

1495 [Bhāgavatapurāṇa (?)]

[With] *a commentary*

leaf 1. — Tripāṭha layout; first part of commentary badly effaced; yellowed borders, red rubrics. — Leaf 1v covers verses 1–3 and commentary.
Shelved at MS Indic γ 484.

1496 [Bhāgavatapurāṇa (?)]

1 leaf. — Covers verses 6–13, spoken in part by Parikṣit.
Shelved at MS Indic α 1118.

1497 Bhāgavatapurāṇasūcī. — AD 1873

9 leaves. — Date of copy: 12 kṛṣṇapakṣa of Mārgaśīrṣa, saṃ 1930. — Some leaves stuck together. — Covers skandha 11 and start of 12.
Shelved at MS Indic β 162.

1498 Bhagavatīkīlaka

leaves 7r–8. — Bibliography: see CC 1.391a. — With β 79(i) *Devikavaca*. — Complete in 14 verses.
Shelved at MS Indic β 79(iii).

1499 Bhagavatīkīlaka

leaves 15r–18. — Bibliography: see CC 1.391a. — With α 573(i) *Devikavaca*. — Complete in 14 verses.
Shelved at MS Indic α 573(iii).

1500 **Bhavisyottarapurāṇa**

3 leaves. — Leaves badly stuck together. — Incomplete.
Shelved at MS Indic α 1025.

1501 **Brahmasāvitrīsamvāda**

1 leaf. — Ascribed to the *Nṛsimhapurāṇa*. — Complete.
Begins: anekamantrakoṭīśo nṛsimhaḥ samupāsyatāṁ —.
Shelved at MS Indic α 34.

1502 **Devakāṇḍa**. — AD 1761

leaves 1–26. — Ascribed to the *Śivarahasya* of the *Śaṅkarasamhitā*
of the *Skandapurāṇa*. — Date of copy: sam 1818. — Bibliography:
NCC 9.100a–100b; same text as ABC 164, 3672, section V. —
Complete in seven adhyāyas.
F. 26r has: śubham astu saṃvat 1818.
Shelved at MS Indic β 220.

1503 **Devīkavaca**

12 leaves. — Bibliography: same text as ABC 164, 6776. —
Complete. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic α 261(iii).

1504 **Devīkavaca**

leaves 6–9: blue, machine-made paper with watermark (f. 7). —
Ascribed to the *Vārāhapurāṇa*. — Ascribed to Hariharabrahma. —
Covers verses 15–58.
F. 9v has: iti śrī vārāhapurāṇe hariharabrahmaviracitam̄ devyā
kavaca saṃpūrṇam̄ || śrī rāmajī|| rāma.
Shelved at MS Indic β 10.

1505 **Devīkavaca**

2 leaves. — Complete.
Shelved at MS Indic α 1151.

1506 **Devimāhātmya**

leaves 1–58, 61–68. — From the *Mārkandeyapurāṇa*. —
Bibliography: cf. ABC 164, 6755, etc. — Covers up to
Śumbhaniśumbhasenāni dhūmralocanavadhah (ends f. 64v).
Shelved at MS Indic α 267.

1507 **Ekādaśimāhātmya**

leaves 2–8, 14, 26–29, 34, 38, 39, 42–45, 53, 55. — May be a
copy of MS γ 383 (q.v.), with which it was thoroughly muddled.

— Leaves 14, 53–55 have numbered verses, and may be from another MS.

Shelved at MS Indic γ 382.

1508 Ekādaśimāhātmya

leaves 2, 10, 11, 18, 20–26, 30, 34, 36, 37, 39–44, 46–48, 50–55.

— Bibliography: see ABC 55, 2.265–291; NCC 3.66b–67b. —

Extracts from several Purāṇas praising the virtues of the ekādaśīs of each month. The same text as MS γ 382: f.23v = γ 382, f.26r; f.34 = γ 382, f.34; f.46r = γ 382, f.45r.

Shelved at MS Indic γ 383.

1509 Ekādaśimāhātmya

leaves 4, 5. — Source of title: ff. 4r, 5v. — Ascribed to the

Matsyapurāṇa and the *Brahmāṇḍapurāṇa*. Marginal initial: ekā. —

Covers verses 105–127, 1–44, 1–18.

Leaf 5v has: mārgaśīrṣe site pakṣe mokṣaikādaśimāhātmya.

Shelved at MS Indic γ 483.

1510 Ekā[daśimāhātmya]

leaf 8. — Source of title: marginal initial, ekā. — A

bhagavān-ekādaśīsaṃvāda. Covers verses 95–106.

Shelved at MS Indic α 1033.

1511 Ekādaśimāhātmya[saṅgraha]

leaves 1–21. — Bibliography: cf. NCC 3.66b–67b. — The ekādaśīs of several different Purāṇas:

ff.1–9r (127 vv.) ascribed to the *Matsyapurāṇa*;

ff.9r–12v (44 vv.) ascribed to the *Brahmāṇḍapurāṇa*;

ff.12v–16v (54½ vv.) not ascribed;

ff.16v–20v (54½ vv.) ascribed to the *Brahmāṇḍapurāṇa*;

ff.20v–21v (17½ vv.) not ascribed.

Shelved at MS Indic α 650.

1512 Ekādaśimāhātmya[saṅgraha]. — AD 1794

leaves 1–7, 1–5, 1–4, 1–4, 1–4, 1–4, 1–3, 1–5, 1–4, 1–3, 1–2, 1–4, 1–3, 1–3, 1–3, 1–3, 1–2 (incomplete), 1–2, 1–3, 1–3, 1–2, 1–3, 1–7 (a composite MS of 79 leaves, in 24 parts). — Copied by Vaijanātha. — Date of copy: Started in śaka bhūpādribhū (1716 = AD 1794) and finished in śaka saptabhūmyadribhū (1717 = AD 1795), i.e., Monday 15 December 1794 – 10 August 1795. —

Bibliography: cf. NCC 3.66f. — Sections 1–3, 5–16, 16–24. One leaf missing at the end of section 17. Taken from many Purāṇas. First leaf 7v has: bhūpādribhūmite śake mārge māsy asite dale || tithau khacamḍremḍudine vaijanāthena leśite || 2 ||...

Last f.7r has: saptabhūmyadribhūśake śrāvaṇe asite dale ||
dvādaśyāṁ caḍdravāreṇa vaijanāthena leṣite || 1 ||....
Shelved at MS Indic α 708.

1513 Ekaślokībhāgavata

leaves 23v–24r. — Part of a guṭakā. — With α 978 (i):
Mahāgaṇapatiṣṭotra. — Complete in one verse.
Shelved at MS Indic α 978(iv).

1514 Gaṇapatiṣṭikathā. — AD c. 1802

leaves 7r–9. — Ascribed to the *Bhavisyottarapurāṇa*. — With α 922(i), *Saṅkastacathurthīpūjana*, q.v. for date etc. — In 40 verses.
Shelved at MS Indic α 922(ii).

1515 Gaṇapatiṣṭavarāja

leaves 1–17. — Bibliography: NCC 5.250b. — A guṭakā, with 44 other works: (ii) *Śārikāṣṭotra*, (iii) *Jvālāmukhīśasranāma*, (iv) *Rājñāṣṭaka*, (v) *Sarasvatīṣṭotra*, (vi) *Vitastāṣṭava*, (vii) *Gaṅgāṣṭaka*, (viii) *Annapūrṇaṣṭotra*, (ix) *Pañcastavī*, (x) *Aparājitavidyā*, (xi) *Devimāhātmya*, (xii) *Mahimnāpāraṣṭotra*, (xiii) *Śiva[nirvāṇaṣṭotra]*, (xiv) *Mṛtyuñjayoṣṭotra*, (xv) *Saḍaṅgaroṣṭotra*, (xvi) *Mukundamālāṣṭotra*, (xvii) *Pāṇḍavagītā*, (xviii) *Narakottāraṇaṣṭotra*, (xix) *Brāhmaṇa*, (xx) *Saṭpadīṣṭotra*, (xxi) *Nārāyaṇopaniṣad*, (xxii) *Govindāṣṭaka*, (xxiii) *Viṣṇusahasranāmaṣṭotra*, (xxiv) *Bhīṣmaṣṭava*, (xxv) *Anusmṛti*, (xxvi) *Gajendramokṣaṇaṣṭotra*, (xxvii) *Rāmāṣṭaka*, (xxviii) *Pañcamukhīhanumānakavaca*, (xxix) *Ādityahṛdayaṣṭotra*, (xxx) *Sūryaṣṭava*, (xxxi) *Candraṣṭotra*, (xxxii) *Bhaumāṣṭotra*, (xxxiii) *Budhaṣṭotra*, (xxxiv) *Bṛhaṣpatiṣṭotra*, (xxxv) *Śukraṣṭotra*, (xxxvi) *Śanaiścaṛaṣṭotra*, (xxxvii) *Rāhuṣṭotra*, (xxxviii) *Ketuṣṭotra*, (xxxix) *Tarpāna*, (xl) *Kuśmāṇḍa*, (xli) *Kalaśaṇūjā*, (xlii) *Viṣṇupūjā*, (xliii) *Snānavidhi*, (xliv) *Sandhyopāsana*, (xlv) *Tarpāna*. — Script: Śāradā.
Shelved at MS Indic α 278(i).

1516 Gargasam̄hitā / Gargācārya. — AD 1840

1143 leaves. — Date of copy: sam̄ 1897. — Bibliography: NCC 5.330–331. — Has the following chapters:
1. Goloka (ff. [1], 1–66, [67]);
2. Vṛṇḍāvana (ff. 1–61);
3. Girirāja (ff. 1–16, [17]);
4. Mādhurya (ff. 1–49, [50]);
5. Mathurā (ff. 1–13, 13a–78);
6. Dvāraka (ff. 1–52);

7. Viśvajit (ff. 1–162, [163, 164]);

8. Balabhadra (ff. 1–36);

9. Vijñāna (ff. [1], 1–21);

10. Brahmanirūpaṇa (ff. 1–21).

F. 21v of section 9 ends: iti śrīmadgargācāryyasamhitāyāṁ
vijñānakhamde
nāradabahulāśvasaṁvādāṁtargatavyāsograsenasaṁvāde
brahmaṇirūpaṇāṁ nāma daśamo dhyāyah|| 10|| samāptā|| samvat
1897 śubham astu||.

Shelved at MS Indic δ 47.

1517 **Gokarṇapurāṇa**

leaves 1–26, [27]: machine-made paper. — Called

Gokarṇamāhātmya from the *Skandapurāṇa* in colophon. —

Bibliography: NCC 6.110a; cf. especially ABC 164, 6860. —

Chapter endings: ch. 1, f. 5v: kṣetrarahaśya (93vv.); 2, 7v:

tīrthasnānakrama (50vv.); 3, 8v: pūjanavidhikathana (20vv.); 4,

11r: tāmragaurīvarṇana (52vv.); 5, 12v: pitṛsthālīvarṇana (45vv.); 6,

14r: mārkandeyatīrthakathana (31vv.); 7, 18v:

mahābalapradurbhāva (113vv.); 8, 20v: āścāryacaritrakathana

(51vv.); 9, 21v: āścāryakathana (24vv.); 10, 23r:

umāmaheśvaravarṇana (31vv.); 11, 24v: siddhasaṅkhyākathana

(38vv.); 12, 26v: phalaśrutivarṇana (54vv.).

A rasāyana is mentioned on f. 22r, line 6.

Shelved at MS Indic α 989.

1518 **Gopikāśita**. — AD 1744

leaves 2–6. — Ascribed to the *Rāsakṛidā* chapter of the 10th book of the *Bhāgavatapurāṇa*. — Date of copy: saṁ 1801; there was an adhika Āśāḍha in saṁ 1801, but not a Śrāvaṇa: nijāśāḍha taken to be adhikaśrāvaṇa, i.e., c. 19 July 1744.

Ends: saṁ 1801 nā adhikasāvāṇavadi 6 saṁpurāṇa visvesvarāya nah.

Shelved at MS Indic β 32.

1519 **Gurunamaskāra / Śaṅkarācārya**

leaves 4–6. — Ascribed to the *Padmapurāṇa*. — Bibliography: may be the same text as the *Gurunamaskārapaddhati*, NCC 6.71a. —

Complete in 42 verses, in spite of fragmentary nature of MS.

Shelved at MS Indic α 163.

1520 **Haritālikāpūjā**

leaves 1–7. — Ascribed to the *Bhaviṣyottarapurāṇa*. — Complete,

followed by a *Hariślikāvratakathā*.

Shelved at MS Indic α 148.

1521 Kārttikamāhātmya

leaves 1–61, [62]. — Ascribed to the *Padmapurāṇa*. —

Bibliography: NCC 4.4a; the same as ABC 55, Purāṇam no. 278.

— Covers up to ch. 33, with an additional 38 verses. Last verse completed by a second hand. No colophon.

Shelved at MS Indic γ 373.

1522 Kārttikamāhātmya

leaves 1–3. — Ascribed to the *Padmapurāṇa*. — Bibliography:

NCC 4.3b, 4b. — Worm holes. — Covers the first two adhyāyas and some verses.

Shelved at MS Indic β 934.

1523 Kārttikamāhātmya. — AD 1780

leaves 1–28. — Ascribed to the *Padmapurāṇa*. — Belonged to Rāmadāsa Dugdhādhārī. — Copied by Pahāda Simha brāhmaṇa.

— Date of copy: Saturday 8 kṛṣṇapakṣa of Kārttika, sam 1837. — Complete in 29 adhyāyas.

Shelved at MS Indic β 479.

1524 Kāśikhaṇḍa. — AD 1601

leaves 1–99 (= 100), 101–122, 122b–203, 203b–234. — Ascribed to the *Skandapurāṇa*. — Belonged to Bhaiyaśāstrī Jośī. — Date of copy: 13 Kārttika śudha sam 1658. — Bibliography: NCC 4.121ff.; Rocher, HIL, P, 232 f. — Leaves 1, 2, 10, 11 and 29 supplied by a later hand. Leaf 172 has been repaired, with a new hand copying out the lost text on the new paper. — Complete in 100 chapters.

Shelved at MS Indic β 317.

1525 Kāśikhaṇḍa. — AD 1838

[With] *Gūḍhārtha* / Rāmānanda

leaves 1–115, 117–196. — Ascribed to the *Skandapurāṇa*. —

Belonged to Jīvaṇārāmamiśra (the copyist's sponsor). — Copied by Dahilarāma of the Kurula family. — Date of copy: 1 śuklapakṣa of Kārttika, sam 1895. — Bibliography: NCC 4.122b–123a. —

Tripāṭha layout. Different scribes for ff. 20–30. Śuddhipattra glued onto f. 78.

Shelved at MS Indic γ 461.

1526 [Kāśimāhātmya]

leaves 1–6, 6a. — Found with MS α 757. — Mentions several tīrthas; ff. 6r–6v have an extract ascribed to the *Agnipurāṇa*.
Shelved at MS Indic α 756.

1527 [Kāśimāhātmya]. — AD 1828

leaves 2–7, [8]. — The Gaurī-Sadāśiva samvāda from a *Śivarahasya*. — Copied by Nārāyaṇa Mone. — Date of copy: Thursday 6 śuklapakṣa of Phālguna, sam 1884. — Bibliography: NCC 4.136a and 137a. — Found with MS α 756. — Covers verses 8–102.
Shelved at MS Indic α 757.

1528 Kedārakalpa

leaves 2–4, 7–17. — Ascribed to the Śambhu-Kārttika samvāda of the *Vikṣādhpurāṇa*. — Bibliography: NCC 5.31a; not in Rocher, HIL, P. — Found with MS α 535 *Gorakṣasiddhiharaṇa*. — Paṭala endings: paṭala 1 (in 64 vv.) on 7v, two (in 13 vv.) on 9v, 3 (in 47vv.) on 14r.
Shelved at MS Indic α 536.

1529 Kedārakhaṇḍa

leaves 43, 91–195, 195a–200. — Ascribed to the *Skāndapurāṇa*. — Bibliography: NCC 5.31b–32a.
Shelved at MS Indic β 334.

1530 Kedāramāhātmya. — AD 1863

leaves 1–8. — Ascribed to of the kedārakhaṇḍa of the *Skāndapurāṇa*. — Date of copy: 15 kṛṣṇapakṣa of Māgha, sam 1920, tārīṣa 29 Pharvarī, sann 1863 (i.e., ‘dated 29 February 1863’). — Bibliography: NCC 5.32b–33a. — 264 verses in three adhyāyas.
Shelved at MS Indic α 704.

1531 a Kṛṣṇārjunasamvāda

2 leaves. — Bibliography: cf. NCC 5.19a. — In seven verses.
Begin:...arjuna uvāca || om
kim tu nāma sahasrāni japaṁte ca punaḥ punaḥ
jāni nāmāni divyāni tāni vakṣyāmi kesava || 1 ||.
Shelved at MS Indic α 1491.

1532 Kṛṣṇayudhiṣṭhirasamvāda

leaves 1, 2–7, 11, 12, 16–19, 21, 22, 24–33, 37–45, 48–50, 60. — From the *Uttarakhaṇḍa* of the *Padmapurāṇa*. — Bibliography:

cf. Winternitz 1.536 ff., Farquhar, ORLI, p. 320. — Script: Kashmiri Devanāgarī.
Shelved at MS Indic γ 310.

1533 Māghakṛṣṇacaturthīkathā

leaves 1–3. — Ascribed to the *Bhavisyot[tara]purāṇa*. — With
ii) *Malamāsakathā*, and
(iii) *Śrāvanakathā*. — Complete in 45 verses. A Jaimini-Śamīka
saṃvāda.
Shelved at MS Indic α 846(i).

1534 Malamāsakathā

leaves 1–4. — Bibliography: cf. CC 1.433a for a version from the
Bhavisyapurāṇa. — With α 846(i) *Māghakṛṣṇacaturthīkathā*. —
Complete in 47 verses. A Dālabhya-Nṛga (?Nṛpa) samvāda.
Shelved at MS Indic α 846(ii).

1535 Mārgaśīramāhātmya. — AD 1821

leaves 1–45. — Ascribed to the *Skandapurāṇa*. — Date of copy:
saṃ 1878. — Bibliography: CC 1.435a (under *Mārgaśīrṣa*). —
Complete in 16 chapters.
F. 45v has: saṃvat 1878.
Shelved at MS Indic γ 392.

1536 Mārgaśīrsamāhātmya

leaves 1–71, 80–83. — Ascribed to the *Skandapurāṇa*. —
Bibliography: CC 1.435a. — Covers to the end of chapter 31.
Colophons on ff. 50r and 67r.
Shelved at MS Indic γ 434.

1537 Nāradastuti

1 leaf. — Bibliography: not in NCC as such, but cf. NCC 10.59a.
— Complete in 29 verses.
Shelved at MS Indic β 350.

1538 Nārāyanavarman

leaves 1–4. — From the *Bhāgavatapurāṇa* (?), skandha 6.8. —
Covers up to verse 35.
Begins: śrīgañcēṣāya namah || rājovāca
yayā guptaḥ sahasrākṣaḥ sa vāhān ripusainakāt
krīḍann iva vinirjitya trilokyāvubhuje śriyam ||.
Shelved at MS Indic α 39.

1539 **Nārāyanavarmopadeśa**

leaves 1–3. — From the *Bhāgavatapurāṇa*, skandha 6, adhyāya 8.

— Bibliography: CC 1.293b, 2.63b. — Complete in 40 verses.

Shelved at MS Indic β 84.

1540 **Nāsiketopākhyāna**

leaves 26–30. — Source of title: colophon, f. 26r. — Bibliography:

NCC 10.23b–24a, 110a–110b. — Covers chapter 11, verses

56–65, 12:1–66 and 13:1–26.

Shelved at MS Indic γ 477.

1541 **Padmapurāṇa**

leaves 6, 8, 38, 41, 42, 45, 46, 98.

F. 8v has colophon: iti śrīpadmapurāṇe uttarakhaṇḍe, dvitī[yā]

dhyāyāḥ 2

f. 98 is in a different hand, and has *Māghāmāhātmya* written on it.

Shelved at MS Indic γ 402.

1542 **Padmapurāṇa**

1 leaf. — Ascribed to the *Uttarakhaṇḍa* of the *Padmapurāṇa*. — A single verse from the *Uttarakhaṇḍa*, numbered 1.

Shelved at MS Indic α 23.

1543 **Pāṇḍuraṅgastavarāja**

leaves 1, 3–8. — From the *Skandapurāṇa*. — Belonged to

Bhaiyāśāstrī Jośī. — Complete in 28 verses (no lacuna).

Stamp of Bhaiyāśāstrī Jośī, and numbered ‘lamvar 42’.

Shelved at MS Indic α 992.

1544 **Prayāgamāhātmya**

leaves 1–9, 11, 12. — Ascribed to the *Matsyapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī of Benares. — Bibliography: CC 1.355a, etc. —

With stamp of former owner.

Shelved at MS Indic β 59.

1545 **Rāmagītā / Rāmānanda**

[With] *Tīkā*

leaves 1–13. — The *Rāmagītā* is the fifth chapter of the uttarakhaṇḍa of the *Adhyātmamarāmāyaṇa*, which is part of the *Brahmāṇḍapurāṇa*. — Bibliography: CC 1.510a; NCC 1.148 ff.; Gonda, HIL, MRLS, 273 f. — Tripāṭha layout. — Complete in 62 verses.

Shelved at MS Indic β 349.

1546 **Rāmagītā** / Rāmānanda. — AD 1794

leaves 1–16. — The *Rāmagītā* is the fifth chapter of the uttarakhaṇḍa of the *Adhyātmaramāyana*, which is correctly stated, on f. 15v of the MS, to be part of the *Brahmāndapurāṇa*. — Copied by same scribe as MS α 7 *Pāñdavagītā*. — Date of copy: Monday 12 śuklapakṣa of Āśvina, sam 1851. — Bibliography: CC 1.510a; NCC 1.148 ff.; Gonda, HIL, MRLS, 273 f. — Complete. Shelved at MS Indic α 8.

1547 **Rāmanavamīkathā**

leaves 1–4. — Ascribed to the *Kūrmapurāṇa*. — Copied by the same scribe as α 844. — Bibliography: cf. CC 1.515b, 2.121a, 3.110a; not listed in NCC 4.267 as part of the *Kūrmapurāṇa*. — Complete.

Shelved at MS Indic α 845.

1548 **Rāsapāñcādhīyāī**

[With] *Tīkā* / Cakravartin

leaves 1–8, [9, 10]. — This is the *Bhāgavatapurāṇa* 10.29–33. — Bibliography: CC 1.527a. — Tripāṭha layout. — Covers verses 1–18.

Shelved at MS Indic α 856.

1549 **Saṅkaṣṭacaturthīkathā**

leaves 1–7. — Also known as *Ganeśacaturthīkathā*. — A Kṛṣṇa-Yudhiṣṭhira saṃvāda ascribed to the *Bhavisyottarapurāṇa*. — Complete.

Shelved at MS Indic α 525.

1550 **Saṅkaṣṭacaturthīkathā**

leaves 1–14. — A Kṛṣṇa-Yudhiṣṭhira saṃvāda ascribed to the *Śivapurāṇa*. — Bibliography: cf. CC 1.683b, 2.163a, 3.142a. — Complete.

Shelved at MS Indic α 324.

1551 **Saptaślokibhāgavata**

1 leaf. — Adhyāya 9, skandha 2 of the *Bhāgavatapurāṇa*. — Complete.

Shelved at MS Indic γ 14.

1552 **Satyanārāyaṇakathā**

leaves 5–6, 8–[15]. — Ascribed to the *Skandapurāṇa*. — Covers parts of five adhyāyas.

Shelved at MS Indic β 261.

1553 **Śivagītā**

leaves 2–44. — Ascribed to the uparibhāga of the *Padmapurāṇa*. — Bibliography: see Gonda, HIL, MRLS, 273 f; ABC 238.1, 61. — Covers from verse seven to end of 16 chapters. Shelved at MS Indic β 222.

1554 **Śravaṇakathā**

leaves 1–5. — An Aditi-Kaśyapa-Marīci samvāda. — With α 846(i) *Māghakṛṣṇacaturthikathā*. — Complete in 56 verses. Shelved at MS Indic α 846(iii).

1555 **Śrimālāphala**

leaves 1–3. — Belonged to Bhaiyāśāstrī Jośī. — Bibliography: may be the same as the *Śrimālāmāhātmya* from the *Skāndapurāṇa*. — With the stamp of Bhaiyāśāstrī Jośī. — Complete. Mālāphala ends f. 2r, mudrāphala begins; āsanavidhi starts f. 3r, diśāphala ends f. 3r. Shelved at MS Indic α 570.

1556 **Sūrya(vaktranirgata)stavarāja**

leaves 2–61. — Ascribed to the rogāpanayana chapter of the *Sāmbapurāṇa* (i.e., *Sāmbava*-). — Bibliography: Rocher, HIL, P, 217–219. — Complete, barring first leaf. The first part of the manuscript ends on f. 54v; there follow a *Trīśalajanmaśānti* and the start of a *Nārāyaṇabaliprāyoga*. Shelved at MS Indic α 275(i).

1557 **Śvetāśvataraśamnyāśisamvādonāmāṣṭamo dhyāyah**

leaves 1–3, 1 leaf. — Bibliography: not in CC as such. — Same scribe as α 845. — Complete in 35 verses (i.e., chapter eight of a text).

Ends with a gosvāmin mantra.
Shelved at MS Indic α 844.

1558 **Vaiśākhamāhātmya**

leaves 1–5, 7–10, 12–14, 16–20, 22–23. — Ascribed to the *Padmapurāṇa*. — Covers lacunose adhyāyas 1–5, ending with verse 5.53 $\frac{1}{2}$. — Script: Kashmiri-style Devanāgarī. Shelved at MS Indic β 318.

1559 **Vāmanadvādaśīpūjā**

leaves 1–4. — Ascribed to the *Bhavisyottarapurāṇa*. — Complete. Shelved at MS Indic β 51.

1560 **Vāmanajayantī.** — AD 1789

leaves 1–4. — Ascribed to the *Bhaviṣyottarapurāṇa*. — Copied by Vaijanātha. — Date of copy: Thursday 4 Caitrakṛṣṇa, saṃvat 1846 śake 1711, i.e., Wednesday 5 September (tithi is 6);. —

Bibliography: cf. CC 1.564a. — Complete in 67 verses.

F. 1r has four lines giving the end of a nāmakaraṇa and a date: saṃvat 1846 śake 1711 caitrakṛṣṇa 4 guruvāre [i.e., Thursday 1 April 1790]

F. 4v ends: śake rudraśirūpe māse proṣṭa pade 'siti 11 titthau ṣaṣṭhī budhavāre baijanāthena leṣite||.

Shelved at MS Indic α 707.

1561 **Vāpikūpatadāgarāmapratiṣṭhāvidhi**

leaves 1–17. — Ascribed to the *Matsyapurāṇa*. — Bibliography: cf. CC 1.563a; cf. Rocher, HIL, P, 196 f. — Complete. On how to make ponds, wells, tanks, etc.

Shelved at MS Indic γ 133.

1562 **Viṣṇuśatanāmastotra.** — AD 1814

leaf 2. — Date of copy: Thursday pratipadā of śuklapakṣa of Vaiśākhā, saṃ 1871, i.e., Thursday 21 April 1814. — Copied in Kāśī. — Same scribe as β 36 *Harināmamālāstotra*. — Covers verses 8–15 only.

Shelved at MS Indic β 34.

ŚAIVISM

1563 **Paramārthasāra** / Abhinavagupta
[With] *Commentary*

47 leaves. — Bibliography: Keith, HSL, 481; Winternitz, HIL,
3.501. — Portrait layout. — Covers 76 verses. — Script: Śāradā.
Shelved at MS Indic α 510.

SĀṄKHYA

1564 Sāṅkhyasūtrapāṭha

leaf 12r. — Complete in 22 sūtras.

Shelved at MS Indic α 998(ii).

ŚIKṢĀ

1565 **Pāṇinīyaśikṣā**

leaves 1–[9], 1 blank. — Beginning of a MS of all the vedāngas,
which ends after the beginning of the *Jyotiṣavedāṅga* (ff. 8v–9v).
Shelved at MS Indic α 195.

ŚRAUTA

1566 **Yajñatantrasudhānidhi** / Sāyaṇa

leaves 27–37. — Bibliography: CC 1.470a. — An old manuscript (16th or 17th century?). — Incomplete; covers the end of the cāturmāsyaprakaraṇa and the cāturmāsyānām
āśvalāyanahautraprayoga.

Shelved at MS Indic α 183.

STOTRA

1567 *Ādityahṛdayastotra*. — AD 1825

leaves 1–14. — Belonged to Vyāṅkaṭaśāstrin; given to him by Kāntaśarman. — Date of copy: the kṛṣṇapakṣa of a Śrāvaṇa, sam 1882, i.e., the third quarter of AD 1825. — Right end of leaves badly damaged. — Complete in 155 verses. — Script: Devanāgarī and Telugu.

F. 1r has two lines in Telugu script, and: ādityahṛdayastotram sam 1882

Begins, f. 1v:...sanatkumāra uvāca ||
kathamādityam udyatam upatiṣṭhet sanānatam ||.
Shelved at MS Indic β 937.

1568 *Ardhanārīnāteśvarastotra* / Šaṅkarācārya

2 leaves. — Spelt -nāteśvara- in colophon. — Complete in eight verses.

F. 2r has a *Śivastotra*; f. 2v has a *Catuśloki bhāgavata*.

Shelved at MS Indic α 1507.

1569 *Baṭukabhairavastotra*

leaves 1–4. — Ascribed to the *Rudrayāmalatantra*. — Copied by same scribe as α 97 *Bṛjabhairavāṣṭaka*. — Bibliography: CC 1.366b. — Complete in 14½ ślokas.

Shelved at MS Indic α 98.

1570 *Baṭukabhairavastotra*. — AD 1838

leaves 1, 2, 4–8. — Ascribed to the *Rudrayāmala*. — Copied by Bhīmaśarman. — Date of copy: 8 Bhādrapadakṛṣṇa, sam 1895 śāke 1760, i.e., Tuesday 11 September 1838. — Bibliography: CC 1.366b. — A Devī-Bhairava samvāda.

F. 8v has: iti rudrayāmale viśvasāroddhāre umāmaheśvarasamvāde āpaduddhāravatukabhairavastotram samāptam|| om hrīm vātukāya āpaduddhāraṇāya...|| śamata 1895 śāke 1760 bhīmasarmana|| ādudharavatukabhairavastotra līṣata|| bhādramāse kṛṣṇapakṣe aṣṭamya.

Shelved at MS Indic α 166.

1571 *Bhāgavatamahāmantra*

2 leaves. — Complete (?) in seven verses.

Verse 1 begins: śrībhagavān uvāca ||
jñānam paramaguhyam me
yad vijñānasamanvitam ||

sa rahasyam tadaṁgam ca
gṛhāna gaditam̄ mayā || 1 ||.

Shelved at MS Indic α 81.

1572 Bhāgīrathyāḥ premapadam̄ stotram̄ / Rāmānandayati

leaves 1v–[2r]. — Source of title: f. 9 of the composite manuscript.
— Bibliography: cf. CC 1.520b–521b. — Complete in nine verses.
Shelved at MS Indic α 678(ii).

1573 Bhaktāmarastotra. — AD 1767

leaf 1r. — Belonged to Bhajan Lāl, Amritsar. — Copied by
Līchamaṇadāsa Josī (Lakṣmaṇadāsa Jośī). — Date of copy: 1
Pauṣakṛṣṇa, saṃ 1823, i.e., Friday 16 January 1767. — Copied in
Lālji Yantra. — With
α 367 (ii) [*Magic squares*], and
(iii) [*Ekāksaranāmamālā*]. — Covers colophon only, with magic
square.
F. 1r has: lisāyataṁ lālajī yaṁtramadhye lisataṁ josīlīchamaṇadāsa||
saṃvat 1823 kā o posa vadi 1 sampūrṇah||.
Shelved at MS Indic α 367(i).

1574 Bhavānīkavaca. — AD 1858

leaves 1, 2. — Bibliography: not the same text as ABC 199, 6816.
— With α 411 (ii) *Bhavānīsaḥasranāmaśtavarāja*. — Complete in
15 verses.
Begins: pārvaty uvāca om̄
bhagavan sarvam ākhyātaṁ mantrayantraśubhapradam̄
Ends, f. 2v: iti śribhavānīkavacāṁ īśvaraproktam̄ samāptam||
saṃvat 1915|| na. 3.
Shelved at MS Indic α 411(i).

1575 Bhavānīnāmasaḥasrastavarāja

leaves 1–4, 7–50, 53, 54, 56, 58–61; 10 × 6.5 cm. — Ascribed to
the *Rudrayāmalatantra*. — Bibliography: same text as
VOHD 1.163 (MS begins f. 7r). — Booklet.
Shelved at MS Indic α 965.

1576 Bhavānīsaḥasranāma

leaves 1–25. — Ascribed to the Nandikeśvara saṃvāda in the
Rudrayāmalatantra. — Bibliography: see CC 1.399b; 2.90b, 214a;
3.86a. — Complete in 212 verses.
Marginal initials: de. sa. [*Deviśaḥasranāma?*].
Shelved at MS Indic α 205.

1577 **Bhavānyāṣṭaka / Śaṅkarācārya**

leaves 1, 2. — Bibliography: CC 1.400a. — Complete in nine verses.

Shelved at MS Indic α 358.

1578 **Bhīmarūpistotri**

leaf 4. — In Bhāṣā. — Belonged to Bhaiyāśāstrī Joṣī. — The last leaf only of a work.

Shelved at MS Indic α 511.

1579 **Bhīṣmastavarāja**

25 leaves. — Ascribed to the rājadharmā adhyāya (47) of the Anuśāsanaparvan of the *Mahābhārata*.

Shelved at MS Indic α 3.

1580 **Bhīṣmastavarāja**

leaves [i, ii], 1–22. — In a *Pañcaratna* booklet with the *Tattvānusandhāna*. — Complete. — F. [i] has a miniature of Bhīṣma with arrows etc.

Shelved at MS Indic α 545(iii).

1581 **Bhīṣmastavarāja**

leaves 258v–271v. — From the Śāntiparvan of the *Mahābhārata*.

— With α 278(i) *Ganapatistavarāja*. — Complete. — Script: Śāradā. — F. 258 has a miniature of Bhīṣma on a pile of arrows, with Viṣṇu and Kṛṣṇa.

Shelved at MS Indic α 278(xxiv).

1582 **Bilvāṣṭaka**

leaf 1v. — Bibliography: see MS α 1044 for a similar document. —

With α 1043 (i) *Śatanāmastotra*. — Complete in nine verses.

Shelved at MS Indic α 1043(ii).

1583 **Brāhmīvidyā**

leaf 223v–224v. — Bibliography: not in CC 1. — With α 278(i) *Ganapatistavarāja*. — Script: Śāradā.

Shelved at MS Indic α 278(xix).

1584 **Brhaspatistotra**

leaves 8r–9v. — With α 932 (i) *Navagrahastotra*. — Complete in 10 verses.

Shelved at MS Indic α 932(iv).

1585 **Bṛhaspatistotra**

leaves 330v–332r. — With α 278(i) *Gaṇapatistavarāja*. — Complete. — Script: Śāradā. — F. 3331v has a miniature painting of a man with trident in a howdah on an elephant.
Shelved at MS Indic α 278(xxxiv).

1586 **Budhastotra**

leaf 330r–330v. — With α 278(i) *Gaṇapatistavarāja*. — Complete. — Script: Śāradā.
Shelved at MS Indic α 278(xxxiii).

1587 **Candrastotra**

leaves 326v–328r. — Part of a gutakā. — With α 278 (i) *Gaṇapatistavarāja*. — Complete. — Script: Śāradā. — F. 327v has a miniature painting of an orange male deity with sword, lotus, crown and Viṣṇuite head markings, riding a tiger.
Shelved at MS Indic α 278(xxxi).

1588 **Carpaṭapañjari / Śaṅkarācārya**

1 leaf. — Bibliography: NCC 6.403b. — Complete in 12 verses; condensed by abbreviations.
Shelved at MS Indic α 73.

1589 **Carpaṭapañjarikāstotra / Śaṅkarācārya**

leaves 1–3. — Bibliography: NCC 6.403b. — Complete in 12 verses.
Begins: dinam api....
Shelved at MS Indic γ 21.

1590 **Dakṣināmūrtistotra / Śaṅkarācārya**

1 leaf; 54 × 18 cm., folded to 10 × 19 cm. — With β 29 (i) *Īśopanīṣad*. — Complete in 10 śārdūlavikṛidita verses.
Shelved at MS Indic β 29(iii).

1591 **Devīkavaca. — AD 1890**

leaves 1–7. — Ascribed to the Hariharabrahma. — Belonged to Badrī Nārāyaṇa Miśra. — Copied by Vidyāpati Miśra (for Badrī Nārāyaṇa Brahmanā). — Date of copy: sam̄ 1947. — Complete in 59 verses.
Shelved at MS Indic α 1498.

1592 **Devīstavarāja**

leaves 1–4; 6–9, 12, 13, 15, 16, 18, 20; 22, 27. — A fragmentary manuscript, with leaves 6–20 in a different hand.
Shelved at MS Indic α 1502.

1593 **Ekamukhīhanumānakavaca.** — AD 1896

leaf 25v. — Copied by Vāsudevaśarman (on f.25r). — Date of copy: 8 śuklapakṣa of Śrāvāṇa, sam̄ 1953 (on f.25r). — Copied in Kāśī. — Bibliography: NCC 3.51a–51b. — With β 470 (i): *Rakārādiśrīrāmasahasranāmastotra*. — Same scribe as MS β 468. See also MSS β 470 (i), (ii) for scribal details and dates. Shelved at MS Indic β 470(iii).

1594 **Gajānanaprasanna**

1 leaf. — Has ‘śrīgajānanaprasanna’ on an otherwise blank leaf. Shelved at MS Indic α 1100.

1595 **Gajendramokṣaṇa**

leaves 1–34. — From the Śāntiparvan of the *Mahābhārata*. — Bibliography: Same as ABC 217.4, MS 1289. — In 159 verses. Shelved at MS Indic α 1.

1596 **Gajendramokṣaṇa**

1 leaf, leaves 1–15 and half of leaves 16 and 17. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Bibliography: NCC 5.233a–233b. — Leaves 16, 17 fragmentary. — Complete, barring missing fragments. Bound in a *Pañcaratna* guṭakā with (i) *Bhagavadgītā*. Shelved at MS Indic α 92(v).

1597 **Gajendramokṣaṇa**

leaves 13r–[41]. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Part of a *Pañcaratna* guṭakā, with (i) *Tattvānusandhāna*. — F. 12r has an illustration of an elephant and a fish. Shelved at MS Indic α 545(v).

1598 **Gajendramokṣaṇa**

leaves 1–25. — Ascribed to the *Mahābhārata*. — Copied by Antājī bhāujī khānāpurakara. — Complete. Colophon: rāma hastākṣara antājī bhāujī khānāpurakareṇa līkhīte. Shelved at MS Indic α 614.

1599 **Gajendramokṣaṇastava**

leaf 28; 8 × 14 cm. — Ascribed to the *Mahābhārata*. — Covers vv. 55–59. Shelved at MS Indic α 1115.

1600 **Gajendramokṣaṇastotra**

leaves 281v–299v. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Part of a guṭakā. — With α 278 i)
Ganapatistavarāja. — Complete. — Script: Śāradā. — F. 281v has a miniature of an elephant being rescued from a crocodile by Viṣṇu with an anthropomorphic Garuda.
Shelved at MS Indic α 278(xxvi).

1601 **Ganeśasahasranāmastotra**. — AD 1847

leaves 167–254. — Date of copy: sam 1904. — Bibliography: cf. NCC 5.281b–283a. — Script: Kashmiri Devanāgarī.
Shelved at MS Indic α 1178(ii).

1602 **Ganeśastotra**

leaves 1–4. — Called the *Bhāgyavari* in the colophon (f.4r). — Bibliography: cf. NCC 5.284a. — Complete in nine verses.
verse 1 begins: om̄ om̄ om̄ om̄kāra ⟨bijam⟩ rūpam̄
aham iti ca param̄ yasya rūpam̄ turiyam̄ ...
Shelved at MS Indic α 63.

1603 [a **Ganeśastotra**]

1 leaf.
Shelved at MS Indic α 1030.

1604 **Gaṅgāsahasranāma**

leaves 5–11. — Ascribed to the *Kāśikbanda* of the *Skandapurāṇa*. — Bibliography: NCC 5.222a–222b. — Covers verses 73–211; ch. 29 of the *Kāśikbanda*.
Shelved at MS Indic α 924.

1605 **Gaṅgāsahasranāmastotra**

leaves 1–15. — Ascribed to the *Kāśikbanda* of the *Skandapurāṇa*. — Bibliography: NCC 5.222a. — In 212 verses.
Shelved at MS Indic γ 212.

1606 **Gaṅgāśatpadīstotra / Śaṅkarācārya**

leaves 15v–16. — Bibliography: not in NCC as such, but cf. NCC 5.221a and 9.162b–163a. — With α 680(i): *Āryāśatka*. — In six verses. First verse the same as the author's *Gaṅgāstaka* and *Devyaparādhakṣamāpāpastotra*.
Shelved at MS Indic α 680(ii).

1607 **Gaṅgāṣṭaka**

leaves 47v–48v. — With α 278 i) *Ganapatistavarāja*. — In eight verses. — Script: Śāradā.
Shelved at MS Indic α 278(vii).

1608 **Gaṅgāṣṭaka / Kālidāsa**

leaf 1r–1v. — Bibliography: NCC 5.219a (version b). — In eight verses.
Shelved at MS Indic α 678(i).

1609 **Gaṅgāstavarāja / Kālidāsa**

leaves 1–3. — Also known as *Gaṅgāṣṭaka*. — Bibliography: NCC 5.219a (version c: namaste 'stu...'). — In nine verses.
Shelved at MS Indic β 156.

1610 **Gaṅgāṣṭotra**

leaves 1,2. — From the *Śaṅkaradigvijayasāra*. — Bibliography: NCC 5.221a, but in 9 vv., not 24 vv. — In nine verses.
Begins: om śivāśāmtāśītāharipada....
Shelved at MS Indic β 228.

1611 **Gāyatrī[mālā]**

leaves 1–6. — Bibliography: NCC 6.7b–8a. — Gāyatrī verses dedicated to 25 different deities, such as Brahmā, Rāma, Viṣṇu, Rudra, Lakṣmī, etc., in the same order as MS ABC 51, 6281 described in NCC.
Shelved at MS Indic β 266.

1612 **Gāyatrīsahasranāmastotra**

leaves 1–20. — A Brahmā-Nārada saṃvāda, ascribed to the *Viṣṇuyāmala*. — Bibliography: NCC 6.11a–11b. — Complete in 154 verses.
Shelved at MS Indic α 349.

1613 **Govindāṣṭaka / Śaṅkarācārya**

1 leaf; 54 × 18 cm., folded to 10 × 19 cm. — With β 29 (i)
Īśopaniṣad.
Shelved at MS Indic β 29(ii).

1614 **Govindāṣṭaka / Śaṅkarācārya**

leaves 228r–229v. — Also known as *Bhajagovindam*. — Bibliography: not the same text as NCC 6.213b. — Guṭakā. — With α 278 (i) *Ganapatistavarāja*. — Complete in 11 verses. — Script: Śāradā.
Shelved at MS Indic α 278(xxii).

1615 **Govindastotra / Bilvamaṅgala**

leaves 1–10. — Author also known as Līlāśuka(muni); spelled ‘Bilamamgala’ in MS. — Copied by same scribe as α 954. — Bibliography: CC 1.373b, 169a; NCC 4.356a; cf. Gonda, HIL, MRLS, 29–31, 260; Farquhar, ORLI, 304. — Complete in 70 verses. — Script: Kashmiri Devanāgarī.
 Colophon, f. 10r: iti śrībilamamgalaviracitam̄ govīm̄dā [sic]
 stotram̄ samāptam.
 Shelved at MS Indic α 955.

1616 **Govindastotra / Bilvamaṅgala. — AD 1815**

leaves 1–6. — Spelled ‘Bilamaṅgala’ in MS. — Date of copy: Māgha, sam 1871, i.e., probably February/March 1815. — Bibliography: NCC 4.356a. — Complete in 68 verses; cf. α 1226. — Colophon, f. 6v: iti śrīvilamamgalaviracitam̄ vilamamgala
 samāptam||
 F. 6v has the start of another stotra:
 śrīmate niṁvārkāya namah|| śāṁtikāṁtiguṇamamāṁdiram... [first
 three verses only].
 Shelved at MS Indic α 949.

1617 **Gurugītāstotra**

3 leaves: thin, machine-made paper. — Bibliography: same text as VOHD 2.1246 with initial nyāsa and dhyāna. — Incomplete: covers up to verse 69½.
 Shelved at MS Indic β 343.

1618 **Gurustotra**

leaves 337–347v. — Ascribed to the *Rudrayāmala*. — MS meant to be folded in half to be read. — With (i) *Bhagavadgītā*; found with α 1001 *Bhagavadgītā*. — Complete.
 Shelved at MS Indic α 1000(iii).

1619 **Hamsāṣṭaka**

1 leaf, verso; 54 × 18 cm., folded to 10 × 19 cm. — Complete in eight verses.
 Begins: om̄ ekam eva samaṁ [xx] manovācām agocaram̄
 nirvikalpam̄ param̄ brahma so ha[m] ham̄sa nirāmayaṁ 1.
 Shelved at MS Indic β 29(iv).

1620 **Jvarastotra**

1 leaf. — Ascribed to the *Bhāgavatapurāṇa*. — Bibliography: NCC 7.379a–b. — Covers verses 2–5.
 Shelved at MS Indic α 1132.

1621 [Kakārātmakakālīsaḥasraṇāmaṣṭotra]

leaves 1–5. — Bibliography: NCC 3.108b–109a; the same text as ABC 219, 392. — Covers verses 1–74.
Shelved at MS Indic α 994.

1622 Kālabhairavāṣṭaka / Śaṅkarācārya

leaves 1, [2]. — Bibliography: NCC 4.33a–33b. — Complete in nine verses.
Shelved at MS Indic α 676.

1623 Kālabhairavāṣṭakastotra

leaves 1, 2. — Ascribed to the *Rudrayāmala*. — Complete in nine verses.
Begins, f. 1r: ekaṁ ṣadvāgahastam̄ punar api bhujagam̄ pāśam̄ ekatriśūlam̄.
Shelved at MS Indic α 673.

1624 Kālabhairavāṣṭakastotra

1 leaf. — Covers verses 1–6, followed by four lines of verse.
Begins: devarājase[...]napāvanāṁghripaṁkajam̄ vyālayajñasūtram̄ imduśekharam̄ kṛpākaram̄.
Shelved at MS Indic α 250.

1625 Kālisūkta

leaves 77–75. — Bibliography: NCC 1.81a. — With α 11(xxii) *Devīmāhātmya*.
Shelved at MS Indic α 11(xxiii).

1626 Karpūrastotra

leaves 3v–5. — Complete in 22 verses.
Shelved at MS Indic β 469(ii).

1627 Kārtavīryārjunastotramantra

leaves 1–5. — Bibliography: NCC 4.1b. — Leaf 1r says there are 16 leaves, so 11 are missing. — Pārvatī asks Śiva how she may be free from disease and turn perishable material into imperishable, etc. Breaks off half way through verse 31.
Shelved at MS Indic α 43.

1628 Kārttavīryadvādaśanāmaṣṭotra

leaves 2–3r. — Also known as *Kārttavīryārjunastotra*. — Bibliography: not the same as NCC 3.387b. — Guṭakā. — With

(i) [medical recipies]. — Complete in nine verses. Preceded by the appropriate mantra. — Script: Jaina Nāgarī.
 Begins, f. 2r: īśvarovāca kārttavīryah mahāvīryah
 sarvaduṣṭavināsanam [sic]
 sarvatra sarvadā tiṣṭha duṣṭam nāśaya pāhi mām || 1 ||.
 Shelved at MS Indic α 488(ii).

1629 [a Kārttavīryastava]

1 leaf. — Covers only $13\frac{1}{2}$ verses.
 Shelved at MS Indic α 1047.

1630 Kārttavīryastotra

leaves 1, 2, 4–7. — Bibliography: NCC 3.389a and cf. NCC
 4.1a–1b. — Covers verses 1–10, 18–45.
 Shelved at MS Indic α 993.

1631 Ketustotra

leaves 341r–343r. — Bibliography: cf. NCC 5.30a. — In a guṭakā.
 — With α 278 (i) *Ganapatistavarāja*. — Script: Śāradā. — F.342v
 has a miniature of a merman with three eyes, spear and trident.
 Begins, f. 341r: lā[n]gūlayuktam bhayadām janānām.
 Shelved at MS Indic α 278(xxxviii).

1632 Kṛṣṇaśaranastotra / Haridāsa

1 leaf. — Bibliography: NCC 4.362b (I).
 Begins: sarvasādhanahīnasya....
 Shelved at MS Indic α 47.

1633 Kṛṣṇāṣṭaka / Śaṅkarācārya

leaves 1–6. — Bibliography: NCC 5.23b–24a. — In 17 verses.
 Begins: bhaje vrajaikamam̄da⟨m̄⟩nam samastapāpakhaṇḍanam.
 Shelved at MS Indic α 538.

1634 Lakṣmīhṛdayastotra

leaves 1–6, [6a], 7–13, [14]. — Bibliography: cf. CC 1.540a. —
 Complete.
 Shelved at MS Indic α 218.

1635 [a Lakṣmīstotra]

1 leaf. — Incomplete.
 Shelved at MS Indic α 1072.

1636 [a Lakṣmīstotra]

1 leaf. — Complete.
 Shelved at MS Indic α 647(v).

1637 [a **Lakṣmīstotra**]

leaves 15, 16, 18–27, 29–37, 39, 40, 42. — Bibliography: same text as MS α 1646 (ix) *Lakṣmīstotra*. — Covers verses 19–109, [110, 111].

Shelved at MS Indic α 336.

1638 **Lakṣmīstotra**

leaves 1–2. — Ascribed to Agastya in the *Kāśikhaṇḍa* of the *Skandapurāṇa*. — Bibliography: CC 1.540a; NCC 4.124a. — Complete in nine verses.

Begins: mātar namāmi....

Shelved at MS Indic α 329.

1639 **Mahādevasahasranāmastotra**

leaves 1–14: Kashmiri-type paper. — Ascribed to the Anuśāsanaparvan of the *Mahābhārata*. — A particularly clear calligraphic hand. — Complete in 183 verses. The 17th chapter of the Dānadharmā of the *Mahābhārata*.

Shelved at MS Indic α 909.

1640 **Mahādevastava**. — AD 1838

leaves 2–5r. — Ascribed in colophon to *Vararakṣodhipadaśānana*. — Date of copy: sam 1895. — With α 114(ii)

Aparādhakṣamāpanastotra. — In 14 verses (first leaf missing). In praise of Śiva.

F. 4v has: samvat 1895.

Shelved at MS Indic α 114(i).

1641 **Mahāgaṇapatidivyahṛdayastotra**. — AD 1886

leaves [2v–4]. — Ascribed to the *Padmapurāṇa*. — Date of copy: sam 1943. — Complete. — α 207(i) *Vaśīkarāṇavārāhīstotra*.

F. 5r has ‘sam 1943’ followed by seven lines of bhāṣā in praise of Devī.

Shelved at MS Indic α 207(ii).

1642 **Mahāgaṇapatistotra**

leaves 1v–7r. — Part of a guṭakā. — Complete in nine verses. — F. 1v has a miniature of Gaṇeśa with two rats and three attendants, being offered prasāda.

Shelved at MS Indic α 978(i).

1643 a **Mahālakṣmīhṛdayastotra**

1 leaf. — Incomplete; garbled text mantras, etc.

Shelved at MS Indic γ 404.

1644 **Mahālakṣmīhṛdayastotra**. — AD 1747

leaves 1–6, 6a–26. — Ascribed to the *Atharvanarahasya*. — Belonged to Cintāmaṇi Dīkṣita. — Copied by Cintāmaṇi Dīkṣita. — Date of copy: Tuesday 13 Āśvinakṛṣṇa, saṃ 1804, śaka 1669, i.e., 20 October 1747. — Bibliography: NCC 1.105a. — Complete in 108 verses. This is the *Ādyādimahālakṣmīhṛdayastotra*. Ff. 5, 6a seem to be part of a *Nārāyaṇahṛdayastotra*. F. 26r has: saṃvat 1804 śake 1669 samaye āśvinavadi 13 trayodaśyām bhaume likhitam cintāmaṇinām. Shelved at MS Indic α 342.

1645 **Mahāviṣṇuprītyārthastotra** / Yāmunācārya

leaves 1–5. — Also known as *Ālamandārastotra*, *Ālavandārastotra*, and *Stotraratna*. — On Yāmunācārya (fl. 966/7–1083) see Gonda, HIL, MRLS, 51, etc. — Bibliography: same text as ABC 201, nos. 160(t), R7173(g). See CC 1.54a–54b, 2.10b, 189b, 3.12b; NCC 2.183a. — Complete in 69 verses. Shelved at MS Indic β 227.

1646 **Mahimnāhpārastotra**

leaves 29v–56r. — Part of a guṭakā. — With α 978(i) *Mahāgaṇapatiṣṭotra*. — Complete in 51 verses. — F. 29v has a miniature of Śiva and Pārvatī on a white bull with blue conch blower and attendant. Shelved at MS Indic α 978(vi).

1647 **Mahimnāḥstava** / Puṣpadanta

leaves 1–13. — Bibliography: CC 1.444a; Gonda, HIL, MRLS, 259 f., 266; same text as VOHD 2.685. — Guṭakā. — With α 435(i) *Bhuvaneśvarīṣṭotra*. — Complete in 35 verses. — Script: Śāradā. Shelved at MS Indic α 435(ii).

1648 **Mahimnāḥstotra**

leaves 1–4. — Bibliography: cf. CC 1.444a. — Incomplete. Shelved at MS Indic α 169.

1649 **Mahimnāpāram** / Puṣpadanta

leaves 1–3. — Bibliography: same text as BSM no. 5. — F. 3 torn in half. — Complete in 40 verses. — Script: Jaina-style Devanāgarī. Shelved at MS Indic β 342.

1650 **Mahimnāpārastotra** / Puṣpadanta

leaves 186r–195r. — Complete, but lacks first verse beginning. — Script: Śāradā. — F. 194v has a miniature of the character om with inscribed gods.

Shelved at MS Indic α 278(xii).

1651 **Mahimnastotra** / Puṣpadanta

leaves 1–9. — Bibliography: Gonda, HIL, MRLS, 259 f., 266. — Complete in 40 verses. F. 1r has two verses giving the merit of living in Kāśī.

Shelved at MS Indic α 732.

1652 **Mahimnastotra** / Puṣpadanta

leaves 334–337. — Bibliography: Gonda, HIL, MRLS, 259 f., 266. — Manuscript is meant to be folded in half to be read. — With α 1000(i) *Bhagavadgītā*. Found with α 1001 *Bhagavadgītā*. — Covers verses 12 to end (38).

Shelved at MS Indic α 1000(ii).

1653 **Mahimnastotra** / Puṣpadanta

[With] *Commentary*

leaves 1–7. — Bibliography: CC 1.444a; Gonda, HIL, MRLS, 259 f., 266; Tīkā is not the same text as ABC 55, 2.397, 398 nor as ABC 199, vol. 19 nor as ABC 219, 2308, 2388, 2249, 1065. — Tripāṭha text. — Complete. Commentary is very simple.

Shelved at MS Indic β 274.

1654 **Mahimnastotra** / Puṣpadanta. — AD 1739

leaves 2–9. — Date of copy: sam 1796. — Bibliography: Gonda, HIL, MRLS, 259 f., 266. — Covers verses 2 $\frac{1}{2}$ –33.

F. 9r has: rasanaवात्ghanayukte vatsare 1796 māsi taiṣye vyalikhata
pustametan mandavāre praśastam| śrī.

Shelved at MS Indic α 700.

1655 **Mallāristavarājastotra**. — AD 1783

leaves 1–5, 7–[9]. — From chapter 5, the Avantikā khaṇḍa, of the *Skandapurāṇa*. — Copied by Anantabhaṭṭha. — Date of copy: a day in the kṛṣṇapakṣa of Āśādha, śaka 170[5] (ānanda). —

Bibliography: not in CC as such. — Covers verses 1–20 $\frac{1}{2}$, 25 $\frac{1}{2}$ –31.
Shelved at MS Indic α 572.

1656 **Maṅgalāṣṭaka**

leaves 1–3. — Ascribed to Kālidāsa. — Bibliography: Gonda HIL, MRLS, 258; same text as BSM no. 257. — Complete in 11 verses.
Shelved at MS Indic β 260.

1657 **a Maṅgalastotra**

1 leaf. — With β 87(ii) *Agnimūrdhan*. — Complete in four verses.
 Begins: maṅgalo bhūmiputraś ca
 ḥnahartā dhanapradah.
 Shelved at MS Indic β 87(i).

1658 **a Maṅgalastotra**

1 leaf. — Complete in seven verses.
 Shelved at MS Indic β 30.

1659 **Maṅgalastotra**

1 leaf. — Bibliography: recto is same text as β 87(i), i.e., VOHD 2.680. — Complete. — Verso has a *Maṅgalastotramantra*.
 Shelved at MS Indic α 1122.

1660 **Maṅgalastuti**

leaves 1, 2. — Ascribed to Rāmānuja. — Complete in nine verses.
 Shelved at MS Indic γ 11.

1661 **Maṇikarnikāṣṭaka**

leaf 6. — Ascribed to Śaṅkarācārya. — Last leaf only.
 Shelved at MS Indic α 237.

1662 **Mṛtyuñjayastotra**

leaves 200r–200v. — With α 278(i) *Ganapatistavarāja*. —
 Complete in 11 verses. — Script: Śāradā.
 Shelved at MS Indic α 278(xiv).

1663 **Mṛtyuñjayastotra**

1 leaf. — Ascribed to the *Māghamāhātmya* of the *Padmapurāṇa*. —
 Complete in 20 verses.
 Shelved at MS Indic α 1039.

1664 **Mudgalāryāḥ**

leaf 40. — Last, outer, leaf only.
 Shelved at MS Indic α 1131.

1665 **Mukundamālāstotra / Kulaśekhara**

leaves 202v–209v. — Author called Rājakulaśekhara in manuscript.
 — Bibliography: CC 1.458b; NCC 4.240b; Gonda, HIL, MRLS, 256. — With α 278(i) *Ganapatistavarāja*. — Complete in 35
 verses. — Script: Śāradā. — F. 202v has a miniature of Kṛṣṇa
 playing his flute to Rādhā and a cow. He wears pādukās.
 Shelved at MS Indic α 278(xvi).

1666 **Nāmaśatadivyanāmāvali**

leaves 1–2, [3]. — With (i) *Śivāṣtottaraśatanāma*. — A Viṣṇu śatanāma stotra, complete in 97 verses.
Shelved at MS Indic β 262(ii).

1667 **Narakottāraṇastotra**

leaves 220v–223v. — Bibliography: NCC 9.352a. — With α 278 (i) *Ganapatistavarāja*. — Script: Śāradā. — F. 220v has a miniature painting of Kṛṣṇa and Rādhā on a throne.
Ends: iti śrī suyamkṛṣṇena rājño yudhiṣṭhirasya proktam
narakottāraṇastotra.
Shelved at MS Indic α 278(xviii).

1668 **Navaratnamālā**

leaf [1r]. — Bibliography: NCC 9.400a. — Part of a guṭakā. — With α 434(i) *Magic square*. — Complete in 10 verses.
Begins: omkārapimjarasukīm....
Shelved at MS Indic α 434(ii).

1669 **Nirvāṇadaśaka / Śaṅkarācārya**

leaves 1v–2v. — With α 159(i) *Pañcaratnastotra*. — Complete.
Shelved at MS Indic α 159(ii).

1670 **Pañcastavī**

leaves 55r–83r. — Bibliography: CC 1.317a. — With α 278 (i) *Ganapatistavarāja*. — Complete in five chapters. — Script: Śāradā.
Shelved at MS Indic α 278(ix).

1671 **[Pradoṣastotra]**

1 leaf. — Bibliography: same text as BSM no. 35. — Complete in $8\frac{1}{2}$ verses.
Begins: jaya deva jagamnātha jaya śamkaraśāsvata.
Shelved at MS Indic α 1020.

1672 **Puṣtipravāha**

1 leaf.
Shelved at MS Indic β 31.

1673 **Rādhikānāthasahasranāma**

leaves 3–30. — A guṭakā, missing its outer covers, i.e., ff. 1, 2, 31, 32. — Covers 149 verses, with a final recommendation in six verses.
Shelved at MS Indic α 168.

1674 **Rāhustotra**

leaves 339v–341r. — With α 278(i) *Ganapatistavarāja*. — Complete. — Script: Śāradā. — F. 340v has a miniature painting of the head of Rāhu with a snake around his neck, on a stool. Shelved at MS Indic α 278(xxxvii).

1675 **Rājñāṣṭaka**

leaves 41r–42r. — In a guṭakā. — With α 278(i) *Ganapatistavarāja*. — Complete in nine verses. — Script: Śāradā. Shelved at MS Indic α 278(iv).

1676 **Rakārādirāmasahasranāma**

leaves 1–32. — Ascribed to the Umā-Maheśvara saṃvāda of the śṛṣṭiprāṣṭaṁsā of the *Brahmayāmala*. — Bibliography: same text as ABC 164, 6152. — Complete except for a single line. Shelved at MS Indic α 268(ii).

1677 **Rakārādiśrīrāmasahasranāmastrotra**. — AD 1895

leaves 1–21r. — Ascribed to the *Brahmayāmala*. — Copied by Vāsudevaśarman. — Date of copy: Sunday 6 kṛṣṇapakṣa of Bhādrapada, sam 1952. — Copied in Kāśī, Miraghāṭa, at the home of Gaṅgādhara Kastūrimalajī. — Complete in 58 verses. — Same scribe as β 468. Shelved at MS Indic β 470(i).

1678 [a **Rakṣāvidhāna**]

1 leaf, leaves 4–5. — Portrait format. — Complete in verses 1–16. Colophon reads: [...]tirakṣāvidhānam. Shelved at MS Indic α 586.

1679 **Rāmacandrastavarājastotra**

leaves 1–24, 6 leaves. — Ascribed to the *Sanatkumārasaṁhitā*. — Bibliography: Same text as VOHD 2.752, and BSM no. 355. — Guṭakā with tongued cover. — Complete in 102 verses. Shelved at MS Indic α 959.

1680 **Rāmacandrastavarājastotra**

leaves 93–110, [111]. — Ascribed to the *Sanatkumārasaṁhitā*. — Bibliography: CC 1.692b, 2.232a, 165a, 3.143b; same text as VOHD 2.752, ABC 199, 10303 and BSM no. 355; Gonda, HIL, MRLS, 90 ff. — Guṭakā; illustration has darkened, lead-based paint. — Complete in 98 verses (possibly a signature from a larger MS). — With an illustration of Hanuman touching the feet of

Rāma; Rāma carries a bow and quiver of arrows, and perhaps a manuscript.

Shelved at MS Indic α 547.

1681 [Rāmacandrastotra] / Śaṅkarācārya

1 leaf. — Portrait text layout. — With β 311(i) *Vatukeśastotra*. — Complete in eight verses.

Shelved at MS Indic β 311(ii).

1682 Rāmarakṣastotra / Budhakauśika

leaf 10; 7 \times 11 cm. — Bibliography: CC 1.518a; same text as BSM, no. 127. — Covers verses 26–28.

Shelved at MS Indic α 1146.

1683 Rāmarakṣastotra / Budhakauśika. — AD 1870 or later

1 leaf, leaves 1–5, 1 leaf: blue, machine-made paper, watermarked 1870. — Ascribed to Viśvāmitra in MS. — Bibliography: CC 1.518a; same text as BSM, no. 127. — Outer leaves joined along short edge. — Complete in 35 verses. — Outer leaves have yantras.

Shelved at MS Indic α 755.

1684 Rāmarakṣastotra / Viśvāmitra. — AD 1742

leaves 22–44. — Date of copy: sam 1799. — Bibliography: CC 1.518a. — Covers verses 2–33 (end).

F. 2r begins: jaṭāmukutamamṛitaṁ 1
sāsitūṇadhanurvanāpāṇinakṣam carāṁtakam...

F. 4v ends: iti śrīviśvāmitraviracitam rāmarakṣastotram samvat 1799.

Shelved at MS Indic α 179.

1685 Rāmasahasranāmastotra

leaves 1–8. — Ascribed to the Umā-Maheśvara samvāda of the *Lingapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī. — With the seal of Bhaiyāśāstrī Jośī. — With β 280(i) *Rāmastavarāja*. — Complete in 134 verses.

Shelved at MS Indic β 280(ii).

1686 Rāmāstaka

leaves 300r–301v. — With α 278(i) *Ganapatistavarāja*. — Complete in 12 verses. — Script: Śāradā.

Shelved at MS Indic α 278(xxvii).

1687 **Rāmāṣṭakastotra**

1 leaf. — Outer, blank leaf only.

Shelved at MS Indic α 1098.

1688 **Rāmastavarāja**

leaf 1r. — Ascribed to the *Sāroddhāra*. — Bibliography: not the same as BSM no. 355. — With (ii) *Rāmasahasranāmastotra*. — Complete in 10 verses.

Shelved at MS Indic β 280(i).

1689 **Rāṣṭrabṛhaddhomatyāga**

1 leaf. — Bibliography: not in CC as such. — Complete.

Shelved at MS Indic α 1035.

1690 **Rṇavimocanagaṇapatiśtotra (mantra)**

2 leaves. — Attributed to the *Skandapurāna*. — Bibliography: see NCC 3.30a under *Rṇahara(hṛta)(mahā)ganapati(ganeśa)stotra*. — Badly torn, but text mainly unaffected. — Complete in nine verses. Begins: smarāmi devadeveśam....

Shelved at MS Indic β 35.

1691 **Rudralaghunyāsa / Kātyāyana**

leaves 2–5. — Bibliography: not in CC or NCC as such;

cf. NCC 3.321a. — Lacks first leaf only.

Ends, f. 5v:...śatarudrīyam iti smṛtam ||

iti kātyāyanoktarudralaghynyāsa samāptah ||

śrīśivārpaṇam astu || śrīr astu ||.

Shelved at MS Indic α 94.

1692 [a Rudrastotra]

1 leaf. — Complete in 11 verses.

Begins: narmoktena nimamtrīttā smarakalā kelīsu kācin maya ||.

Shelved at MS Indic α 1134.

1693 **Ṣadakṣarastotra**

leaves 200v–201v. — Usually ascribed to Śaṅkarācārya. — With α 278(i) *Ganapatiśtavarāja*. — Complete in seven verses. — Script: Śāradā.

Shelved at MS Indic α 278(xv).

1694 **Ṣadakṣarastotra / Śaṅkarācārya**. — AD 1784

1 leaf. — Date of copy: 2 śuklapakṣa of Kārttika, śaka 1706. —

Bibliography: same text as BSM no. 7 and VOHD 2.693. —

Complete in six verses. — Verso has 10 lines of unidentified text.

Shelved at MS Indic α 1127.

1695 **Śaivāpāmārjanastotra**

leaves 1–16. — Also known as *Apāmārjanastotra*. — Ascribed to the *Skandapurāṇa*. — Belonged to Gadādhara Devā, of Mahārāṣṭra. — Bibliography: NCC 1.255a. — Complete in 117 verses. Shelved at MS Indic α 346.

1696 **Śanaiścarastotra**

leaves 1–2. — Bibliography: CESS A3.97a, A4.107b, A5.135a. — Complete in 20 verses.

Begins: dasarathovāca || om
namah̄ kasmāya nīlāya sitakam̄thanabhāya ca
namo nīlamāṇīsyāma dīrghasamaśrujaṭāya ca
namo...

Ends: namaskṛtya śanaiścaram
svasthānam̄ ca nṛpo gatvā
prāptakāmām̄ bhavat tadā 20 ||.
Shelved at MS Indic β 98.

1697 **Śanaiścarastotra**

1 leaf. — Colophon and beginning have *Śanīścara*. — Bibliography: not the same as the manuscripts described in ABC 164: 7178, 6681, 8071, 8072, 6098. — Complete; consists of a series of mantras, vauṣṭis, namaḥs, etc., in ślokas. Verso has a *Śanistotra* in eight lines. Shelved at MS Indic α 265.

1698 **Śanaiścarastotra**

leaves 1–2: blue, machine-made paper with ‘Brittania’ watermark. — Covers verses 1–7½. — Ff. 1r, 2v have cakras. Shelved at MS Indic α 858.

1699 **Śanaiścarastotra**

leaves 25v–28v. — With (i) *Mahāganapatiśotra*. — Complete. — F. 25r has a miniature painting of a dark prince on a bull, holding a snake, with two onlookers. Shelved at MS Indic α 978(v).

1700 **Śanaiścarastotra**

leaf 1r. — With (ii) *Śālagrāmapariksā*. — Complete. — Begins: tataḥ kṛtāmjalir bhūtvā... .
Shelved at MS Indic α 1125(i).

1701 **Śanaiścarastotra**. — AD 1882

leaves 1–19. — Ascribed to the *Skandapurāṇa*. — Date of copy: Thursday 4 Śrāvaṇaśukla, sam 1939, i.e., 17 August 1882. —

Bibliography: NCC 8.349a. — With (i) *Kālikalpa*. — Complete in 57 verses.

F. 19r has: śrīsaṁvat 1939 śrāvanaśukla [19v] caturthī guruvāsare.
Shelved at MS Indic α 322(ix).

1702 **Śanaiścarastotra / Daśaratha**

leaves 334r–339v. — Ascribed to the *Skandapurāṇa*. —

Bibliography: NCC 8.349a. — Part of a guṭakā. — With (i) *Ganapatistavarāja*. — Complete. — Script: Śāradā. — F. 335v has a miniature painting of a blue god with snake, on a bull.
Shelved at MS Indic α 278(xxxvi).

1703 **Śanaiścarastotra / Daśaratha. — AD 1787**

leaves 1–19. — Date of copy: sam 1844. — Bibliography: NCC 8.349a. — Complete in $57\frac{1}{2}$ verses, spoken by Skanda.

F. 19r has: samvat 1844.
Shelved at MS Indic α 618.

1704 **[a Śanistotra]**

1 leaf. — Complete.

Shelved at MS Indic α 691(ii).

1705 **Saṅkastanāśanastotra**

1 leaf. — Ascribed to the *Kārttikamāhātmya* of the *Padmapurāṇa*. — Complete in five verses.

Shelved at MS Indic β 87(iii).

1706 **Saṅkastanāśanastotra**

1 leaf. — Ascribed to the *Padmapurāṇa*. — Complete in four verses.

Shelved at MS Indic α 691(i).

1707 **Saptaśatikāstotra**

1 leaf, folded. — Complete. Really a kroḍapattra, giving brief notes on some sections of the text.
Shelved at MS Indic α 247.

1708 **Saptaśatinyāśavidhi**

leaves 1–10. — Complete.

Shelved at MS Indic β 14.

1709 **Śarabheśvarastotra**

leaves 1–2. — Bibliography: NCC 2.5b; Goudriaan and Gupta, HIL, HTSL, 114, note 11; cf. *Ākāśabhairavatantra*. — Complete;

includes ṛṣi, chandas, devatā, śakti, viniyoga, nyāsa, dhyāna, and mānasopacāra.

Shelved at MS Indic α 248.

1710 **Śārikāstotra**

leaves 18r–19v. — Bibliography: cf. CC 1.642; Gonda, HIL, MRLS, 266. — Part of a guṭakā. — With (i) *Ganapatistavarāja*. — Complete. — Script: Śāradā.
Shelved at MS Indic α 278(ii).

1711 **Śatanāmastotra**

1 leaf. — Ascribed to the *Viṣṇupurāṇa*. — With β 311(i) *Vatukeśastotra*. — Complete in 15 verses.
Shelved at MS Indic β 311(iii).

1712 **Śatanāmastotra**

1 leaf. — Ascribed to the *Viṣṇupurāṇa*. — With (ii) *Bilvāṣṭaka*. — Complete in 16 verses. — Possibly the same scribe as α 1044.
Shelved at MS Indic α 1043(i).

1713 **Satpadīstotra**

leaves 224v–225v. — Usually ascribed to Śaṅkarācārya. — Bibliography: CC 1.678b; Gonda, HIL, MRLS, 254, note 164. — Complete. — α 278(i) *Ganapatistavarāja*. — Script: Śāradā.
Shelved at MS Indic α 278(xx).

1714 **[Satpadīstotra]**

1 leaf. — Usually ascribed to Śaṅkarācārya. — Bibliography: CC 1.678b; Gonda, HIL, MRLS, 254, note 164. — Complete in seven verses.
With a drawing of a figure on a cloud.
Shelved at MS Indic α 1135.

1715 **Ṣatpadī[stotra] / Śaṅkarācārya**

leaves 1, [2]. — Bibliography: CC 1.678b; Gonda, HIL, MRLS, 254, note 164. — Complete.
Shelved at MS Indic α 350.

1716 **Śatruñjayanāmastotra**

leaves [133r–134r]. — Bibliography: CC 1.632a. — A guṭakā. — With (i) *Magic Square*. — Complete in 22 verses, preceded by some mantras.
Shelved at MS Indic α 434(xvi).

1717 **Śitalāstotra**

2 leaves. — Bibliography: CC 1.657a, 2.157a. Same text as ABC 55, 2.362. — A prayer to avert smallpox, narrated by Skanda.
Shelved at MS Indic α 578.

1718 **Śitalāstotra**

leaves 1–3r. — Ascribed to the *Brahmāṇḍapurāṇa*. —
Bibliography: CC 1.657a, 2.157a. — Complete.
Shelved at MS Indic α 1183(i).

1719 **Śivakavaca**

leaves [1]–12. — Ascribed to the 12th adhyāya of the
Brahmakhaṇḍa of the *Skandapurāṇa*. — Complete in 44 sections.
Shelved at MS Indic α 204.

1720 **Śivakavaca**

leaves 1–18. — Ascribed to the Śivakarmakathana, the 12th
adhyāya of the Brahmottarakhaṇḍa of the *Skandapurāṇa*. —
Bound along top edge of leaves. — Complete.
Shelved at MS Indic α 339.

1721 **[Śivakavaca]**

leaves 3–5. — Source of title: marginal initials, śi. ka. — A
Mṛga-Vyadha samvāda. — Covers verses 37–103.
Shelved at MS Indic β 58.

1722 **a Śivakavaca**

1 leaf. — Marginal initial: śi. — Covers verses 100, 28–33.
Shelved at MS Indic α 1124.

1723 **Śivakavaca. — AD 1794**

leaves 1, 2, 5–8. — Ascribed to the 12th adhyāya of the
Brahmottarakhaṇḍa of the *Skandapurāṇa*. — Belonged to
Bhaiyāśāstrī Joṣī. — Copied by Moreśvara, son of Dhundhirāja
Joṣī. — Date of copy: Friday 9 kṛṣṇapakṣa of Māgha, śaka 1716.,
— Copied in Pālaśetagrāma. — With stamp of Bhaiyāśāstrī Joṣī,
and his handwritten name. — Incomplete.
Shelved at MS Indic α 568.

1724 **Śivakavacastotra**

1 leaf. — Incomplete.
Shelved at MS Indic α 1079.

1725 **Śivamahimnastotra** / Gandharvadeva. — AD 1867

leaves 1–5, 8–12: blue, machine-made paper, watermarked 1864.
— Date of copy: 14 Āṣāḍhakṛṣṇa, saṃ 1924, i.e., 30 July 1867. —
Covers verses 1–14, 22–41.
F. 12v ends: iti gamdharmaviracitam
śivamahimnastotramagalam|| akṣarāmakavāradyau sāvälākāḥ
saṃvat 1924 mītī asāṭa vadi 14 hitāvārah....
Shelved at MS Indic β 23.

1726 **Śivani[rvāṇastotra]**

leaves 195v–199v. — With α 278(i) *Ganapatistavarāja*. —
Incomplete. — Script: Śāradā.
Each verse begins: om śivāya + an epithet.
Shelved at MS Indic α 278(xiii).

1727 **Śivapañcāksarastotra**

leaves 1–2. — Bibliography: CC 1.650a (N.B. Aufrecht's extraordinary attitude). — Complete in six verses.
Shelved at MS Indic α 359.

1728 **Śivapañcāksarīstotra** / Śaṅkarabhagavatpāda

leaves 1–2. — Bibliography: Gonda, HIL, MRLS, 247; same text as BSM no. 281 (but not no. 8). — Complete in 28 verses.
Shelved at MS Indic α 705.

1729 **Śivaśadakṣarastotra** / Śaṅkarācārya

2 leaves. — Bibliography: CC 2.230a. — Complete in seven verses.
Shelved at MS Indic α 361.

1730 **Śivasahasranāma**

leaves 1–20, 25. — Ascribed to the Kṛṣṇa-Mārkaṇḍeya saṃvāda, chapter 29 of the *Padmapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī.
— Bibliography: CC 1.323a. — Covers verses 1–60 (f. 5v), 1–210.
F. 25 has some unrelated lists of numbers.
Shelved at MS Indic α 567.

1731 **Śivasahasranāmastotra**. — AD 1811

leaves 1–21. — Also known as *Vedasāra*. — Ascribed to the Kṛṣṇa-Mārkaṇḍeya saṃvāda of the Śaṅkarasaṃhitā of the uttarakhaṇḍa of the *Padmapurāṇa*. — Date of copy: Monday 13 kṛṣṇapakṣa of Caitra, saṃ 1868, i.e., 22 April 1811. —
Bibliography: CC 1.653b. — Complete.
Shelved at MS Indic α 648.

1732 **Śivastotra**

2 leaves. — Physically complete; text breaks off.
 Begins, f. 1r: śrī om̄ namo bhagavate sadāśivāya
 sakalatattvātmakāya...
 Ends, f. 2r: sarvatora rakṣarakṣamājvala.
 Shelved at MS Indic α 5.

1733 a **Śivastotra**

1 leaf. — Covers verses 1–13 $\frac{1}{2}$.
 Shelved at MS Indic γ 102.

1734 **Śivastotra**

leaves 1–2. — Complete in four verses.
 Begins: prātaḥ smarāmi bhava bhītiharam....
 Shelved at MS Indic α 847.

1735 **Śivastotra / Vyāsa**

1 leaf. — Ascribed to the Aśvamedhaparvan of the *Mahābhārata*.
 — Covers verses 11–21 (the end). Told by Samvartaka.
 Shelved at MS Indic α 187(i).

1736 **Śivāṣṭottaraśatanāma**

leaves 1–4. — A composite manuscript. — With β 262 (ii)
Nāmaśataadivyanāmāvalī. — Complete in 108 verses.
 Shelved at MS Indic β 262(i).

1737 **Śivāṣṭottaraśatanāmāvali**

1 long leaf. — Bibliography: cf. CC 1.655b. — Actually 114
 names.
 Shelved at MS Indic α 352.

1738 [Stotras]

1 leaf. — A tiny leaf with two ślokas, one praising Kṛṣṇa, the other
 Arjuna.
 Shelved at MS Indic α 84.

1739 **Śukrastotra**

leaves 332r–334r. — With α 278(i) *Gaṇapatistavarāja*. —
 Complete. — Script: Śāradā.
 F. 333v has a miniature of a white figure with trident, riding
 peacock.
 Shelved at MS Indic α 278(xxxv).

1740 **Sūryāṣṭaka**

1 leaf. — Ascribed to the *Padmapurāṇa*. — Also ascribed to Śāṅkarācārya. — With β 311 (i) *Vātukeśastotra*. — Complete in 12 verses.
 Shelved at MS Indic β 311(iv).

1741 **Sūryastava**

leaves 324r–326v. — Ascribed to the *Kapālamocana*. — With α 278(i) *Gaṇapatistavarāja*. — Complete.
 F. 325v has a white Śiva on a deer.
 Shelved at MS Indic α 278(xxx).

1742 **Sūryastotra**

leaves 7v–10. — Part of a collective manuscript. — With α 667(i) *Vindhyaśinīstotra*. — Complete in 16 verses.
 Shelved at MS Indic α 667(ii).

1743 **Sūryastotra**. — AD 1627

leaves 2–4. — Ascribed to the Vanaparvan of the *Mahābhārata*. — Date of copy: sam 1684. — Covers verses 4–16.
 F. 4r has: sam 1684.
 Shelved at MS Indic α 523.

1744 **Vagalāmukhī[stotra]**

1 leaf. — With α 647(i) *Mantras* (all α 647 manuscripts found together in a folder). — Complete.
 Shelved at MS Indic α 647(viii).

1745 **Vārāhīnigrahāṣṭaka**

1 leaf. — Ascribed to the *Atharvāṇa*. — Belonged to Bhaiyāśāstrī Jośī. — Bibliography: cf. CC 1.565b; NCC 1.103b (sub *Atharvāṇa*). — With the seal of Bhaiyāśāstrī Jośī, Banarasa. — Complete.
 Shelved at MS Indic α 158.

1746 **Vāśīkaranavārāhīstotra**. — AD 1886

leaves [1–2v]. — Date of copy: Sunday 9 Śrāvaṇakṛṣṇa, sam 1943, i.e., if śukla, then perhaps Sunday 8 August 1886. — Bibliography: see CC 1.556a. — With α 207(ii)
*Mahāgaṇapatidivyahṛdayastotra**. — Complete.
 F. 2v has: samvat 1943 śrāvaṇakṛṣṇa 9 ravau śubham bhuyāt.
 Shelved at MS Indic α 207(i).

1747 **Vatukabhairava aṣṭottarasatanāma.** — AD 1874

leaves 1–5. — Copied by Mahādevadatta Pāṇḍe. — Date of copy: Thursday 10 śuklapakṣa of Caitra, saṃ 1931, śaka 1796. — Part of a collective manuscript. — With α 616 (ii)
Vatukabhairavaśrāmoddhāra. — Complete in 108 verses.
Shelved at MS Indic α 616(xiii).

1748 **Vatukabhairavahṛdaya.** — AD 1866

leaves 1–6. — Ascribed to the viśvasāroddhāratantra of the *Rudrayāmala.* — Copied by Mahādevadatta Pāṇḍe. — Date of copy: Saturday 13 śuklapakṣa of Bhādrapada, saṃ 1923. — Part of a collective manuscript. — With α 616 (ii)
Vatukabhairavaśrāmoddhāra. — Complete in 28 verses.
Shelved at MS Indic α 616(ix).

1749 **Vatukabhairavakavaca**

leaves 12r–13r. — Ascribed to the Devī-Hara saṃvāda of the *Bhairavatantra* (changed by scribe to *Bhairavi-*). — Belonged to Bhajan Lal, Amritsar. — Part of a composite manuscript. — Complete in 19 verses. — Script: Jaina Nāgarī.
Shelved at MS Indic γ 210(ii).

1750 **Vatukabhairavakavaca**

leaves 1–10. — With α 322 (i) *Kālīkalpa.* — Complete.
Shelved at MS Indic α 322(v).

1751 **Vatukabhairavakavaca**

leaves 1–2. — Belonged to Bhaiyāśāstrī Jośī. — With the stamp of Bhaiyāśāstrī Jośī. — Complete in verses 1–9 and 1–20.
Shelved at MS Indic α 988.

1752 **Vatukabhairavasahasranāma**

leaves 13r–18v. — Ascribed to the *Bhairavatantra.* — Part of a composite manuscript. — Complete in 147 verses. — Script: Jaina Nāgarī.
Shelved at MS Indic γ 210(iii).

1753 **Vatukabhairavāṣṭakastotra**

leaves 1–5. — With α 322 (i) *Kālīkalpa.* — Complete in nine verses.
Shelved at MS Indic α 322(iii).

1754 **Vatukabhairavāṣṭakastotra.** — AD 1857

leaves 1–5. — Date of copy: sam 1914, śaka 1779. — Part of a collective manuscript. — With α 616 (ii)
Vatukabhairavaśrāmoddhāra. — Complete; f. 5 has mantras and magic squares.
 Shelved at MS Indic α 616(iii).

1755 **Vatukabhairavastotra.** — AD c. 1780

leaves 1–9v. — Ascribed to the viśvasāroddhāra of the *Rudrayāmala.* — Date of copy: see α 972(iii)
Vatukabhairavastotramantra[dhyāna]. — Complete in 72 verses.
 Shelved at MS Indic α 972(i).

1756 **Vatukabhairavastotra.** — AD 1859

leaves 1–4. — Date of copy: sam 1916. — Part of a collective manuscript. — With α 616 (ii) *Vatukabhairavaśrāmoddhāra.* — Complete.
 Shelved at MS Indic α 616(viii).

1757 **Vatukabhairavastotra.** — AD 1875

leaves 1–30. — Also known as *Vātukabhairavāṣṭottaraśatanāma āpaduddhārastotra.* — Ascribed to the *Rudrayāmalamahātantra.* — Part of a collective manuscript. — With α 322 (i) *Kālikalpa.* — Complete in 78 verses. Some curses and mantras added after the main text.
 Shelved at MS Indic α 322(vi).

1758 **Vatukabhairavatantra.** — AD 1830

leaves 1–5. — Ascribed to the *Rudrayāmala.* — Date of copy: Bhādrapadaśukla 1887. — Bibliography: CC 1.366b. — Complete; verses 1–40, [48], 1, 1, 1, 1–33 (called *Vatukabhairavāṣṭaśataka*), 1–32 (called *Vatukabhairavatantra*), 1–19 (called *Bhairavakavaca*), 1–20 (called *Caṇḍimokṣanām/Vatukadīpavidhi*, from the *Bhairavatantra*). — Script: Jaina Nāgarī.
 F. 4v has: iti śrī rudrayāmale vi[]sā[]dhā[] de[vī]ra[ha]sye
 [va]tu[ka]bhai[ra]va[tm]tra[sam]pū[rṇa]m sammat 1887 mi. bhā.
 śu.
 Shelved at MS Indic γ 128.

1759 **Vātukeśastotra**

1 leaf. — Text in portrait layout. — With (ii) *Rāmacandrastotra*, (iii) *Śatanāmastotra*

(iv) *Suryāṣṭaka*. — Complete in eight verses. — Script: Jaina-style Devanāgarī.
Shelved at MS Indic β 311(i).

1760 **Vāyustuti** / Trivikrama Paṇḍita. — AD 1784

[With] *Tīkā* / Vedātmatīrtha

leaves 1–22. — Belonged to Bhaiyāśāstrī Joṣī. — Copied by Maṇirāma. — Date of copy: Thursday 3 Śrāvaṇakṛṣṇa, saṃ 1847, śaka 1712 (can only be śrāvaṇa: date is 5 August 1784 – DP). — Bibliography: CC 1.565, 3.133 (where the commentary is wrongly ascribed to Vedāṅgatīrtha); NCC 8.265; cf. ABC 164, 603. — Complete.

F. 1r has the stamp of Bhaiyāśāstrī Joṣī and “lamvar 34”.

F. 22r has: saṃvat 1847 śake 1712 vyālekhi maṇirāmo yaṁ tāropākhyā mahāmatih tṛtīyā kṛṣṇapakṣe [hole in MS: śrā]vaṇe guruvāsare 1.

Shelved at MS Indic γ 8.

1761 **Vedasārākhyaśivasahasranāmastotra**. — AD 1774

leaves 1–40, 3 blank leaves. — Ascribed to the Kṛṣṇa-Mārkaṇḍeya saṃvāda of the asamkasaṃhitā of the uttarakhaṇḍa of the *Padmapurāṇa*. — Date of copy: sam 1831. — Bibliography: same text as ABC 164, 6630. — Complete.

Begins: vyāsa uvāca
ekadā munayah sarve dvārakam draṣṭum āgatāḥ |.
Shelved at MS Indic α 268(i).

1762 **Vedastuti**

[With] *Tīkā*

leaves 1–15, [16]. — Ascribed to adhyāya 87, chapter 10, of the *Bhāgavatapurāṇa*. — Bibliography: CC 1.604a–605a; mūla, but not the anonymous commentary, is as ABC 199, 2570–2574; for a characterization of vedastuti as śrutistuti as śrutyadhyāya as śrutigītā, see ABC 55, 4.87. — Complete, covering verses 1–29, 42–50. The commentary breaks off after verses 16.

Shelved at MS Indic β 158.

1763 **Vedavyāṣṭaka** / Acyutayati

leaves 1–2. — The author was a pupil of Madhusūdanāśrama. — Bibliography: NCC 1.74b. — Complete in nine verses.
Shelved at MS Indic α 522.

1764 **Vindhyaśinīstotra**

leaves 1–7v. — Ascribed to chapter 58 of the *Harivamśa*. — Part of

a collective manuscript. — With α 667(ii) *Suryastotra*. — Complete in $35\frac{1}{2}$ verses.
Shelved at MS Indic α 667(i).

1765 *Viṣṇordivyahasranāmastotra*

leaves 1–37, 39–43, [44]. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Belonged to Bhaiyāśāstrī Josī. — With the seal of Bhaiyāśāstrī Josī. — Verses 20–23 $\frac{1}{2}$ are missing on f. 38.
Begins: *yasya smaraṇa mātrena....*
Shelved at MS Indic α 832.

1766 *Viṣṇordivyahasranāmastotra*. — AD 1842

leaves 1–25, [26]. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Date of copy: a Sunday in the kṛṣṇapakṣa of Jyeṣṭha, sam 1899. — Possibly a lithograph, bound along top edge.
— Complete in 163 verses.
Begins: *yasya smaraṇa mātrena....*
Shelved at MS Indic α 753.

1767 *Viṣṇudivyahasranāmastotramālā*

1 leaf. — Cf. handwriting of α 1111 *Viṣṇusahasranāma*. — Covers verses 13–17.
Shelved at MS Indic α 1110.

1768 *Viṣṇunāmasahasra*

leaves 66v–128v. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Part of a guṭakā. — With α 978(i)
Mahāganapatistotra. — Complete in 163 verses. — F. 66v has a miniature painting of Viṣṇu anantaśāyin, with Devī, Brahmā and Śiva in attendance.
Shelved at MS Indic α 978(viii).

1769 [*Viṣṇunāmastotra*]

1 leaf. — With α 647(i) *Mantras* (all α 647 manuscripts found together in a folder). — Complete. — With two lines of gurumukhī.
Shelved at MS Indic α 647(xii).

1770 *Viṣṇupañjarastotra*

leaves 8v–20v. — Ascribed to the *Brahmāṇḍapurāṇa*. — Bibliography: CC 1.591a. — With α 978(i) *Mahāganapatistotra*. — Part of a guṭakā. — Complete. — F. 8v has a miniature painting of gods and demons churning the ocean with Ananta; Śiva and Pārvatī above; with bull, elephant and four-headed horse.
Shelved at MS Indic α 978(ii).

1771 **Viṣṇupañjarastotra**

leaves 1, [2–3]. — Ascribed to the *Brahmāṇḍapurāṇa*. —

Bibliography: CC 1.591a. — An Indra-Nāradasamvāda complete in 22 verses.

Shelved at MS Indic α 675.

1772 **[Viṣṇusahasranāma]**

1 leaf. — Cf. handwriting with that of α 1110

Viṣṇudivyasahasranāmastotramālā. — Covers verses 7–20.

Shelved at MS Indic α 1111.

1773 **Viṣṇusahasranāmastotra**

leaves 1–35. — Ascribed to the *Mahābhārata*. — Yellow paper. —

Complete.

Shelved at MS Indic β 27.

1774 **Viṣṇusahasranāmastotra**

leaves 1–23. — Ascribed to the *Mahābhārata*. — With α 92(i)

Bhagavadgītā. — Part of a small *Pañcaratna* guṭakā. Mixed manuscript and lithograph, published in Bombay, Tabāpūsadā śivayāṁ ce chāpa.... — Complete. — Illuminated front and back leaves; f. 1v has an engraving of cosmic Viṣṇu anantaśāyin.

Shelved at MS Indic α 92(ii).

1775 **Viṣṇusahasranāmastotra**

4 leaves, leaves 1–51, [52, 53]. — Ascribed to the Śāntiparvan, uttamānuśāsana, of the *Mahābhārata*. — A guṭakā. — Complete in 164 verses.

Shelved at MS Indic α 196.

1776 **Viṣṇusahasranāmastotra**

leaves 1–24. — Ascribed to the Anuśāsanaparvan of the

Mahābhārata. — With α 136(ii) *Saptaokīgītā*. — Complete.

Shelved at MS Indic α 136(i).

1777 **Viṣṇusahasranāmastotra**

leaves 1–16. — Ascribed to the Śāntiparvan of the *Mahābhārata*. —

With α 518(i) *Pāñdavagītāstotra* (q.v.). — Complete in 162 verses.

Shelved at MS Indic α 518(ii).

1778 **Viṣṇusahasranāma[stotra]**

leaves 1–37, 2 leaves. — Ascribed to the Śāntiparvan of the

uttamānuśāsana of the *Mahābhārata*. — A guṭakā. — Complete in

162 verses; the first of the final two leaves is a copy of f. 3r.

Shelved at MS Indic α 197.

1779 **Viṣṇusahasranāmastotra**

2 leaves, leaves 1–30. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Part of a *Pañcaratna* guṭakā. — With α 545(i) *Tattvānusandhāna*. — Complete. — The first leaf has a miniature painting of Viṣṇu anantaśāyin.
Shelved at MS Indic α 545(ii).

1780 **Viṣṇusahasranāmastotra**

leaves 1–25. — Ascribed to the uttarakhaṇḍa of the *Padmapurāṇa*. — Complete in 250 verses.
Shelved at MS Indic α 729.

1781 **Viṣṇusahasranāmastotra**

leaves 231v–257r. — Ascribed to the *Padmapurāṇa*. — Published edition: the miniature of Viṣṇu was published in J. Leslie (ed.), *Roles and Rituals for Hindu Women* (London: Pinter, 1991), p. 110, plate 8. — With α 278(i) *Gaṇapatistavarāja*. — Complete. — Script: Śāradā. — F. 231v has a miniature painting of Viṣṇu anantaśāyin.
Shelved at MS Indic α 278(xxiii).

1782 **Viṣṇusahasranāmastotra**

leaves 18–32, [33]. — Ascribed to the Śāntiparvan of the *Mahābhārata*. — Incomplete.
Ends as VOHD 589.
Shelved at MS Indic α 1181.

1783 **Viṣṇusahasranāmastotra**. — AD 1678

[With] *Viṣṇusahasranāmabhāṣya*

leaves 1–69. — Ascribed to the Śāntiparvan of the *Mahābhārata*; the commentary is called *Sahasranāmasaṅgrahavyākyāna*. — Date of copy: Sunday 6 Pauṣakṛṣṇa, sam 1735, i.e., Sunday 4 December 1678. — Bibliography: CC 1.593, 2.141a, 226a, 3.124b–125a; same text as ABC 55, 4.254; Gonda, HIL, MRLS, 252 n. 147, 269 n. 260. — Tripāṭha layout. — Complete in 142 verses.
Main stotra ends on f. 66v (cf. Cs. 4.254); later verses are addition.
F. 69r ends: iti śrī paramahaṁsaparivrājakaśāryaśrīmadbhagavat-pūjyapādācāryaśiṣyaśrīsaṁkarabhadhvataḥ kṛtau
sahasranāmasaṁgrahavyākhyānam samāptam||...samvat 1735
pauṣakṛṣṇa saṁsthānam ravau likhitam.
Shelved at MS Indic γ 371.

1784 **Viṣṇusahasranāmastotra**. — AD 1823

leaves 1–28. — Ascribed to the *Mahābhārata*. — Belonged to

Vāsudeva Bhaṭṭa Pāṭaṇakara. — Date of copy: śaka 1745, the year called Jaya. — Complete.

F. 27v has, in Marāṭhī: śake 1745 jayanāmasaṁvatsare he pustaka vāsudevabhaṭṭapāṭaṇakarayā ce ase.

Shelved at MS Indic α 13.

1785 *Viṣṇusahasranāmastotra* / Śaṅkarācārya. — AD 1685

[With] *Viṣṇusahasranāmabhāṣya*

leaves 1–50. — Ascribed to the Śāntiparvan of the *Mahābhārata*.

— Copied by Candramauli Miśra, guruprasādāt. — Date of copy: Thursday 1 kṛṣṇapakṣa of Māgha, saṃ 1742, i.e., 31 December 1685, if months are pūrṇimānta. — Bibliography: CC 1.593, 2.141a, 226a, 3.124b–125a; Gonda, HIL, MRLS, 252 n. 147, 269 n. 260. — Tripāṭha layout. — Complete in 142 verses.

Marginal initials: vai. tī.

Shelved at MS Indic β 223.

1786 *Viṣṇusahasranāmāvali*

leaves 1–23. — Long, thin leaves, bound as a guṭakā. — Complete.

Shelved at MS Indic γ 7.

1787 *Viṣṇuśatanāmastotra*

leaves 1–2. — Source of title: colophon; marginal notes suggest the title *Viṣṇuśatanāmāvali*. — Ascribed to the *Viṣṇupurāṇa*. —

Bibliography: CC 1.591b. — Complete in 15 verses.

Shelved at MS Indic α 332.

1788 [a *Viṣṇustotra*]

1 leaf. — With α 647(i) *Mantras* (all α 647 manuscripts found together in a folder). — Complete in five verses.

Shelved at MS Indic α 647(ix).

1789 [a *Viṣṇustotra*]

leaves [1, 2]. — Complete in seven vasantatilakā verses.

Shelved at MS Indic α 1128.

1790 *Viśvanāthaṇīlakanṭhastotra* / Parāśara

leaves 1–2. — Complete in nine verses.

Begins: ādiśaṃ bhūsvarūpaṁ... .

Shelved at MS Indic α 740.

1791 *Viśvanāthāṣṭaka* / Vedavyāsa

1 leaf. — Published edition: BSR, p.53. — Bibliography:

CC 1.585. — Complete in eight verses.

Shelved at MS Indic α 46.

1792 **Viśveśvaraṣṭaka**

1 leaf, leaves 1–3. — Also known as *Vyāsāṣṭaka*. — Ascribed to the *Kāśikhaṇḍa* of the *Skandapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī. — Bibliography: not the same text as BSM no. 36. — With the seal of Bhaiyāśāstrī Jośī, Banārasa. — Complete in 12 verses, spoken by Vyāsa. Called *Vyāsāṣṭaka* in verse 11.
Shelved at MS Indic α 748.

1793 **Viśveśvaraṣṭaka / Śaṅkarācārya**

leaves 1–3. — Belonged to Bhaiyāśāstrī Jośī. — Published edition: BSM 17. — With the seal of Bhaiyāśāstrī Jośī. — Complete.
Shelved at MS Indic α 1180.

1794 **Viśveśvaraṣṭaka / Vedavyāsa**

leaves 1–4. — Belonged to Bhaiyāśāstrī Jośī. — With the seal of Bhaiyāśāstrī Jośī. — Complete in nine verses. — With some Marāṭhī on f. 4v.
Shelved at MS Indic α 987.

1795 **Vitastāstava / Pañcitaratnadhara**

leaves 44v–47v. — With α 278(i) *Ganapatistavarāja*. — Complete in eight verses. — Script: Śāradā. — F. 45v has a miniature painting of Devī on a fish.
Shelved at MS Indic α 278(vi).

1796 [a **Vyaṅkateśastava**]

leaves 411 (?), 425. — Source of title: from f. 411v, line 3, verse 16, and from the repeated mention of Vyaṅkateśa in the stotra. — Bottom of leaf torn off. — Covers verses 12–17, 3–11. — May be related to α 1000(i) *Bhagavadgītā*.
F. 425, verse 4: māhānubhāva samparkāt samsārārṇavalamghanē||
F. 411v, line 3, verse 16, begins: yo vyamkaṭeśastavam ādareṇa
japam trikālam paṭhatīha bhaktyā||.
Shelved at MS Indic α 1063.

1797 **Vyāsāṣṭaka**

leaves 1–3. — Belonged to Bhaiyāśāstrī Jośī. — With the seal of Bhaiyāśāstrī Jośī. — Complete in nine verses.
Shelved at MS Indic α 1112.

1798 **Yugalakiśorasaḥasranāmastotra**

leaves 1–26. — Ascribed to the *Nāradīya/[laghu]purāṇa*. — Bibliography: NCC 10.57a; same kṛṣṇastotra as VOHD 1.230. —

Yellow borders, red lined. — With α 955. — Complete. — Same scribe as α 955. — Script: Kashmiri-style Devanāgarī.
Shelved at MS Indic α 954.

SUBHĀŚITA

1799 **Bhāvābhidhānaśataka** / Nāgarāja Ṭāka

leaves 1–6. — Also known as *Nāgarājaśataka* and *Bhāvaśataka*. — Bibliography: NCC 10.86, 9a; Keith, HSL, 234. — Manuscript undated, but old. — Complete in 102 verses. — Script: Jaina-style Devanāgarī.

Shelved at MS Indic γ 137.

1800 **Nītiśataka** / Bhartṛhari. — AD 1733

leaves 2–10. — Date of copy: sam 1790 (f. 10v). — The first chapter of the *Śatakatraya*. Incomplete: covers verses 7–121 (end). — Shelved at MS Indic α 637.

1801 **Śanistotra** / Daśaratha

leaves 3–6. — Ascribed to Daśaratha in the *Skandapurāṇa*. — Copied by Rāma Jyotirvid. — Date of copy: Monday 10 kṛṣṇapakṣa of Kārttika, in the Dhātusamvatsara. — Copied in Ādavañigrāma. — Bibliography: CC 1.632a. — Covers verses 20–58.

Shelved at MS Indic α 1036.

1802 **Śatakatraya** / Bhartṛhari. — AD 1548

leaves 1–17. — Date of copy: completed during the reign of a Sāhib Bahādara (perhaps Bahādur Shāh, who ruled Gujarat, however, only from 1526 to 1537?), on Sunday 10 Vaiśākhaśukla sam 1605, i.e., perhaps 15 April 1548. — Extremely fragile. — Complete. Nītiśataka has 104 verses, śrīgāra has 103 and vairāgya has 118. — Script: Jaina Nāgarī (pr̥ṣṭhamātrā vowels).

Text ends on f. 16v. Then follow eight extra verses, followed by (f. 17r): samvatsare smin vikramārkanpatau|| rājye
sāhibahādarasamaye abde pāmcaśāṣṭikale [1605] śasi [māsi?]||
baiśāṣe śite pakṣe| ravivāsure daśamyāṁ titih| śrī haivitpurākṣe
līśitāni| bharṭharakāvyāśatikāni|| śrīmat
prāhlādarśiguruścaraṇakamalaprasādā't| madhurinunāmeṇa||
ātmārthāṁ parārthāṁ ca|| śubhāṁ bhūyāl leṣakapāṭhakayoh||
cha

Shelved at MS Indic β 1018.

SŪCIPATTRA

1803 **Bhaktiratnāvalyāḥ sūcīpattram** / Viṣṇupurī Tairabhukta

leaves 1–12. — Also known as *Bhagavadbhakti*. — Date of copy: perhaps early 19th century. — Copied in Vārāṇasī, at Harimandira. — Bibliography: CC 1.393b; c.f. Gonda, HIL, MRLS, 18 f. and 36. — Text in portrait format. — Complete. A list of the contents of the *Bhaktiratnāvalī*.
Verse 5 of the colophon has: mahāyajñe śaraprāṇaśāśāṁke [1555?] guṇateṁ śake phālgune śuklapakṣasya dvitīyāṁ sumāṅgale— If the bhūtasāṁkhya of this colophonic date gives 1555, then Tuesday (sumāṅgale?) 2 śuklapakṣa of Phālguna is perhaps Tuesday 18 February 1634, and may refer to the date of composition of this index to the *Ratnāvalī*.
Shelved at MS Indic α 636.

1804 **Brahmāstutisūcī**. — AD 1870

1 leaf. — Date of copy: Friday 9 śuklapakṣa of Phālguna, sam̄ 1926. — An index of 41 verses. From the 10th [chapter of the *Bhāgavatapurāṇa*?].
Shelved at MS Indic α 641.

1805 **Mahābhāratasūcī–Vanaparvan**. — AD 1875

2 leaves. — Date of copy: 5 kṛṣṇapakṣa of Vaiśākha, sam̄ 1932. — Index of the third adhyāya.
Shelved at MS Indic β 163.

1806 **Muktāphalasūcīsthāślokāḥ** / Vopadeva

leaves 1–6. — Bibliography: Farquhar, ORLI, 234 etc.; CC 1.459a. — Each leaf folded to make two portrait pages. — An analytical tabulation of contents and verses.
Shelved at MS Indic α 634.

1807 **a Sūcīpattra**

1 leaf. — Complete. List of titles of one of the MS bundles: 18 names with numbers of folios, three further names crossed out. The MSS named are now 1: β 266, 2: α 734, 3: α 735, 4: α 736, 5: α 737, 6: β 267, 7: α 738, 8: β 268, 9: β 269, 10: β 270, 11: α 739, 12: α 740, 13: α 741, 14: α 724, 15: α 743, 16: α 744, 17: α 745, 18: β 271.
Shelved at MS Indic α 746.

1808 **a Sūcīpattra**

1 leaf. — Note saying: ‘sūcīpothī am̄ka’. — Lists 47 titles.
 Shelved at MS Indic α 1099.

1809 **Sūcīpattra**

1 leaf. — Simple list of names.
 Shelved at MS Indic γ 428.

1810 **Yogavāsiṣṭhānukramanīkā sūcyā saha**

5 leaves. — Incomplete; last leaf missing.
 Shelved at MS Indic α 639.

1811 **Yogavāsiṣṭhasārasūcī**. — AD 1857

leaves 1–7. — Date of copy: 15 śuklapakṣa of Kārttika, saṃ 1914.
 — Copied in Mirajapura. — Complete.
 Shelved at MS Indic α 640.

TANTRA

1812 **Bālākavaca**

leaves 1, 2. — Also known as *Trailokyavijayarahasya[kavaca]*. —
Bibliography: CC 1.372b ff. — Breaks off at verse 13.
Shelved at MS Indic α 1570.

1813 **Bālākavaca**

leaves 1, 3. — Ascribed to the *Siddhayāmala*. — Bibliography:
CC 1.372b. — Complete in 17 verses.
Shelved at MS Indic α 357.

1814 **Balipradānavidhi**. — AD 1860

leaves 1–5. — Ascribed to the *Tantrasāra*, and has the name
Chāgabālidānavidhi in the colophon. — Date of copy: sam 1917.
— Bibliography: NCC 7.110a. — With α 616 (ii)
Vatukabhairavaśrāmoddhāra. — Complete.
F. 5v has: iti tamtrasāra uktam chāgādivalipradānavidhiḥ
saṃpūrṇam || samvat 1917 cha.
Shelved at MS Indic α 616(xi).

1815 **Bhavānīsaḥasranāmaṣṭavarāja**. — AD 1856

leaves 1–30, [31]. — Ascribed to the Nandikeśvara saṃvāda in the
Rudrayāmalatantra. — With α 411 (i) *Bhavānīkavaca*. —
Complete in 167 verses.
Colophon has: mahāprabhāvo bhavānīnāmasahasrastavarāja
Ends, f. 30r: samvat 1913
F. 31v has: nam 4, 171.
Shelved at MS Indic α 411(ii).

1816 **Bhujāṅgaprāyātastotra**

leaf 7. — Ascribed to the *Rudrayāmala*. — Covers verses 1–19.
Shelved at MS Indic α 596.

1817 **Bījabhairavāṣṭaka / Śaṅkarācārya**

leaves 1–4. — Copied by same scribe as α 98 *Batukabhairavstotra*.
— Bibliography: not in CC as such. — On letter symbolism.
Shelved at MS Indic α 97.

1818 **Cakra**

1 leaf: embossed seal on paper: elephant and howdah. —
Unlabelled circles.
Shelved at MS Indic α 772.

1819 **Caṇḍīpuraścaraṇavidhi**

leaves 1–7, [8]. — Ascribed to the *Vārāhitantra*. — Bibliography: not in NCC as such. — Complete; perhaps part of the *Durgāsaptaśati*.
Shelved at MS Indic α 230.

1820 **Caṇḍīsaptaśatistotraprayogavidhi / Nāgeśabhaṭṭa Kāla**. — AD 1745

leaves 1–21. — Ascribed to the *Dāmaratantra* (f. 21r). — Copied by Amṛubālakṛṣṇa Mallārī. — Date of copy: Thursday 4 Āśvinakṛṣṇa, śaka 1667, i.e., Thursday 3 October 1745. — Bibliography: NCC 10.22a, 9.147b–148a. — This is Nāgeśa's commentary on the *Devīmāhātmya*.
Ends: aśvinaś cāśite pakṣe caturthāṁ guruvāsare
mallārītanayenāmṛubālakṛṣṇabhaṭṭhenā cha||
śake 1667 ||....
Shelved at MS Indic α 662.

1821 **Devīkavaca**

leaves 1–5v. — Ascribed to Hariharabrahma. — Same scribe as β 78 *Devīmāhātmya*. — With (ii) *Argalāstotra* and (iii) *Bhagavatikilaka*. — Complete in 52 verses.
Shelved at MS Indic β 79(i).

1822 **Dhanadāyakṣinīpaddhati**

leaves 1, 2. — A Śiva-Devī saṃvāda. — Bibliography: cf. NCC 9.220a. — Verses 1–11½ (incomplete).
Shelved at MS Indic α 702.

1823 **Dhanurmāsamāhātmya**

leaves 1–10. — From the *Pāncarātrāgama*. — Bibliography: NCC 9.224r. — Complete in five chapters.
Shelved at MS Indic α 728.

1824 **Ekādaśanyāsa**

leaves 1–9. — Bibliography: see NCC 3.62a.
Shelved at MS Indic β 86.

1825 **Gandhottamānirṇaya / Nāgeśabhaṭṭa Kaccha**

leaves 7–18. — Author was the son of Satī. — Bibliography: not in NCC as a work of Nāgeśa Bhaṭṭa, but cf. NCC 5.310b where a work of this name is ascribed to the son of a Viśveśvara. Not in Goudriaan and Gupta, HIL, HTSL. — Quotes widely from the

*Mahābhārata, Ṛgveda, Pārāśara, Bhagavadgītā, Aitareyabrahmaṇa,
Rudrayāmala, Kulārṇava.*

Shelved at MS Indic α 1511.

1826 **Gautamīyatatantra**

leaves 1–15, 17–30, 30a, 31, 31a, 33–40. — Bibliography:
CC 1.171a–171b, 2.34b, 3.36b; cf. ABC 323, 2123; not the same
text as ABC 118, 1.248 (*Brhadgautamīyatatantra*); NCC
6.226a–228b; see Goudriaan and Gupta, HIL, HTSL, 105 f. —
Incomplete: the ninth section ends on f. 38v.
Shelved at MS Indic γ 318.

1827 **Gāyatrīkavaca**

pages 24–34: booklet on European, watermarked paper. —
Bibliography: NCC 6.1a. — With (i) *Gāyatrīpaddhati*.
Begins: atha gāyatrīkavacam || devy uvāca |
om̄ bhagavān sarvalokeśa vedatattvābhādipāraga
sarvajñā bhairavīśāna jagannātha kṛpānidhe.
Shelved at MS Indic α 117(ii).

1828 **Gāyatrīkavaca**

leaves 7v–11v. — Ascribed to the *Vasiṣṭhasamhitā*. — Bibliography:
NCC 6.1a. — With (i) *Gāyatrīhṛdaya*. — Complete in 58 verses.
Shelved at MS Indic β 263(ii).

1829 **Gāyatrīpaddhati**

pages 3–[23]: European, watermarked paper. — Bibliography:
NCC 6.4b. — With ii) *Gāyatrīkavaca*.
Ends, p.23: iti śrīnityapūjāyāḥ paddhatir gadyarūpāṇi
gāyatrīyā sarvatatvādhyā gopanīyā mumukṣubhiḥ
iti gāyatrīpaddhatisampūrṇā ||.
Shelved at MS Indic α 117(i).

1830 **Gāyatrīpuraścaranaprayoga / Krṣṇa Bhaṭṭa**

leaves 1–12v. — Author was the son of Ruṇakara Nārāyaṇa Bhaṭṭa.
— Bibliography: NCC 6.5b. Stein (ABC 130, p. 229) says that the
work was composed in sam 1813 (AD 1756). The MS (f. 12v) says
this work is based on the *Śāradātilaka*, but this MS is not the same
as the *Gāyatrīpuraścaranaprayoga* of Sāmba (i.e., ABC 201, 518).
— With (ii) *Mudrālakṣaṇāni*.
Shelved at MS Indic α 355(i).

1831 **Goraksasiddhiharana**

leaves 18–26, 26–48, 51, 52, 54–57. — Bibliography:
NCC 6.178b. — Found with the *Kedārakalpa*. — Incomplete.

Divided into sopānas (5–15), and seems to have a second part,
Śābarasiddhi, from f. 55 onwards, in paṭalas.
 Shelved at MS Indic α 535.

1832 Jānakītrailokyamohanakavaca

2 folded leaves. — Ascribed to the *Sammohanatantra*. —
 Bibliography: same text as ABC 164, 6199. — Complete.
 Shelved at MS Indic α 266.

1833 Jvālāmukhīsaḥasranāma

leaves 18v–39. — Ascribed to the *Rudrayāmalatantra*. —
 Bibliography: cf. NCC 7.382a. — With α 278 (i)
Ganapatistavarāja. — Complete. — Script: Śāradā. — F. 20v has a
 miniature of Devī riding a tiger.
 Shelved at MS Indic α 278(iii).

1834 Kacchapuṭatantra / Nāgārjuna Siddha

leaves 1–140, 141–411, 1 leaf. — Apograph of ABC 199, 7778,
 with the GOML stamp of 19 April 1913, and signature of a. mu. śī.
 Shelved at MS Indic δ 4.

1835 Kakṣapuṭa / Nāgārjuna Siddha

leaves 1, 1 (śodhapattra)–69 (49v blank, no lacuna), 69–86, 88–93.
 — Description: Wujastyk 1984d, 75f., 82. — Covers 20 paṭalas.
 Paṭala 1 ends on f.8r, two on 13v, 3 on 15v, four on 21r, five on
 23r, six on 25r, seven on 33r, eight on 39r, nine on 43v, 10 on 46r,
 11 on 48v, 12 on 56v, 13 on 66r, 14 on 70r, 15 on 75v, 16 on 78v,
 17 on 83v, 18 on 86r, 19 on 89r, 20 on 93v. Granthāgra given as
 1667. — Script: Devanāgarī with Nepalese/Bengāli features.
 Shelved at MS Indic β 363.

1836 Kakṣapuṭa / Nāgārjuna Siddha

leaves 1–80. — Bibliography: NCC 3.110a–112b. Begins as ABC
 199, 7779; ABC 164, 2616. — Description: Wujastyk 1984d, 75f.,
 82. — Covers 20 paṭalas. Paṭala 1 ends on f.6v, two on 10v, 3 on
 12v, four on 17r, five on 18r, six on 20r, seven on 26v, eight on 31v,
 nine on 35v, 10 on 37v, no 11th colophon, 12 on 45r, 13 on 53v,
 14 on 58r, 15 on 62v, 16 on 65r, 17 on 70r, 18 on 72v, 19 on 75v,
 20 on 80v. Verses 61cd–74ab of paṭala 20 are missing. Leaf 52v is a
 mistaken copy of the same text as leaf 61v, with two unidentified
 lines at the end of f.52r and also at the start of 53r. Leaves 62–80
 by a different scribe. — Wooden end-boards. — Script: Nepalese.
 Shelved at MS Indic δ 8.

1837 **Kālarātrikalpa**

leaves 1–10, 12–22. — Belonged to Hari, son of Janārdana, son of Rāmadāsa. — Bibliography: NCC 4.34b. — Leaf 15 torn in half. — The paṭalas end on the following leaves: 1. Prātaḥsamdhhyāvidhi (3v), 2. on mantras, breath and posture (7v), 3. on yantras and death (8v), 4. Pūjāprakaraṇa-paṭala (12r), 5. Havana- (13r), 6. Śikaraṇa- (15v), 7. Stambhanaprayoga- (17r), 8. Mohanaprayoga- (17v), 9. Ākarṣaṇa- (18v), 10. Vidveṣaṇa- (19v), 11. Uccāṭana- (20v), 12. Maraṇa- (22v).

Shelved at MS Indic α 59.

1838 **Kālikalpa**. — AD 1868

leaves 1–10. — The *Vairināśanakavaca* from the *Kālikalpa*, ascribed to the *Rudrayāmala*. — Date of copy: saṃvat 1925. — Bibliography: NCC 4.47a. — With wooden end-boards. With (ii) *Durgāsaṃpuṭikaraṇapratikāra*,
 (iii) *Vatukabbhairavāṣṭakasototra*,
 (iv) *Vatukabbhairavaśrāmoddhāra*,
 (v) *Vatukabbhairavakavaca*,
 (vi) *Vatukabbhairavastotra*,
 (vii) *Ādityahṛdayastotra*,
 (viii) *Mantras*,
 (ix) *Śanaiścarastotra*,
 (x) *Jottings*, and
 (xi) [*a Vaidyaka calendar*]. — Leaf 10r has a śatruprāṇapratīṣṭhāmantra.

Shelved at MS Indic α 322(i).

1839 **Kālikavaca**

leaves 1–3r. — Ascribed to the *Rudrayāmalamahātantra*. — Bibliography: NCC 4.48a–48b. — Complete in 33 verses.
 Shelved at MS Indic β 469(i).

1840 **Kośapratikośa**

[With] *Tīkā in Marāṭhī*

leaves 1–7, [8]. — In Sanskrit and Marāṭhī. — Source of title: marginal initials (ve. sā., vedāṁ. sā., and ve. sar.). — Ascribed to the Umāmaheśvara-saṃvāda of the *Rudrayāmalasāroddhāra*. — Complete in 20 verses with tīkā. Text with commentary in Marāṭhī. Begins: umā uvāca||
 kathaṁ kośātmakam jñānam pratikośah katham prabho||
 kośakośātitaṁ caivam kathayasya māheśvara|| 1||
 tīkā|| he māheśvara kośātmaka jñāna jem tem kaseṁ āhe||.

Shelved at MS Indic α 202.

1841 **Lalitākavaca**

leaves 1, 2. — Ascribed to the *Mahātatkālike Vārāhītantra*. —
 Bibliography: on the *Vārāhītantra*, see Goudriaan and Gupta, HIL,
 HTSL, 90 f. — Complete.
 Shelved at MS Indic α 1171.

1842 **Mahāgāyatrīpaurāṇikapañcāṅga**

leaves 1–30, [31] (three booklets of 10 pages each, 1 loose leaf). —
 Script: Śāradā.
 Shelved at MS Indic α 180.

1843 **Mahākālakavaca**

leaves 1–10. — Ascribed to the *Mahākalpa* of the *Gandharvatantra*. —
 — Bibliography: NCC 5.307a–308b; Goudriaan and Gupta, HIL,
 HTSL, 73 f. — Complete.
 Shelved at MS Indic α 93.

1844 **Mahākālakavaca**. — AD 1667

leaves 1–3. — Ascribed to the *Gandharvatantra*. — Copied by
 Gaṅgādhara Dīkṣita. — Date of copy: 13 śuklapakṣa of Jyeṣṭha,
 saṃ 1724. — Copied in Sīhanandagrāma. — Bibliography:
 NCC 5.307a–308b; Goudriaan and Gupta, HIL, HTSL, 73 f. —
 Complete in 27 verses.
 Shelved at MS Indic α 1174.

1845 **Mahārthamañjarī / Gorakṣa**

leaves 1–16. — In Mahārāṣṭrī and Sanskrit. — Marginal initials
 mā. rī. or ma. mam̄. — Author also known as Maheśvarānanda. —
 Bibliography: Gonda, HIL, MRLS, 286; CC 1.442a, 2.101b,
 3.95b. — Complete. Sanskrit commentary on Prākrit texts. Copied
 from an imperfect manuscript — there are lacunae in the text.
 F. 12r:14 refers to the *Pratyabhijñāhṛdaya*.
 Begins, f. 1r: om śrīgaṇeśāya namaḥ
 jayaty āmūlam asyā namauṭtarāṁ tantram avyayam
 spandāspandaparispondamakarandamahotpalam
 svapnasamayopalabdhaṁ sā sumukhī siddhayoginī
 devī gāthābhīḥ saptaṭyā svocitabhāṣābhīḥ astu saṃprītā 1
 varddhatāṁ deśikāḥ śrīmān sacinmārgaś ca varddhatāṁ
 māheśvarāś ca varddhatāṁ varddhatāṁ ca kuleśvaraḥ
 atha yad etad ātmasvarūpāvibhinnaparamēśvaraparāmarśe
 pāpapratipādane pravṛttam abhyupagamasiddhāṁtasthityātma-
 sarvataṁtrāvayavapāmātmakam mahārthamamjaryāhvā yam

mahattatvam tamtrāmṛtasūtrāya māṇagāthābhīḥ saptatibhir
bhavati tatra cādyāyāṁ maṇgalācārapūrvakam āha 2.
Shelved at MS Indic γ 202.

1846 Mudrālakṣaṇāṇī

leaves 12v–13. — With (i) *Gāyatrīpuraścaranaprayoga*. —
Complete in 15 verses.
Shelved at MS Indic α 355(ii).

1847 a Mudrāvidhāna

leaves 1–10.
Begins, f. 1r: atha mudrāḥ pravakṣāmi sarvataṁtreṣu gopitāḥ
yābhīr viracitābhiś ca modamte mam̄tradēvatāḥ.
Shelved at MS Indic α 1506.

1848 Patityāvaśīkalaṇapatala

leaves 25v–27r. — Ascribed to the *Gāruḍapurāṇa*. — Complete.
— Script: Nepalese.
F.27r has: iti gāruḍapurāṇe patityātivaśīkalaṇapatalāḥ.
Shelved at MS Indic δ 7(ii).

1849 [a Prāṇapratīsthāmantra]

1 leaf. — Bibliography: cf. CC 1.361b. — Some mantras.
Shelved at MS Indic α 222.

1850 Pratyāṅgirāstotra

leaves 1, 2. — With the *Pratyāṅgirākalpa*. — Complete.
Shelved at MS Indic α 677.

1851 Pratyāṅgirāstotra. — AD 1867

leaves 1–7. — Ascribed to the *Atharvāparahasya*. — Date of copy:
Sunday 13 kṛṣṇapakṣa of Agāhāna, sam̄ 1924. — In a guṭakā. —
With α 616 (ii) *Vātukabhairavaśrāmoddhāra*. — Complete.
Shelved at MS Indic α 616(xiv).

1852 Sādhāranatāntrikavidhi

leaves 1–15. — Bibliography: not in CC as such. — Complete.
Shelved at MS Indic α 178.

1853 Samjñeyapaddhati / Rāmadayāla

leaves 1–6. — Bibliography: not in CC as such. — Part of a
collective manuscript. — With α 616 (ii)
Vātukabhairavaśrāmoddhāra. Also has a *Vātukabalividhi*. —
Complete.
Shelved at MS Indic α 616(xv).

1854 **Śarabhakavaca.** — AD [18]61

leaves [1, 2,] 3–19. — The colophon calls the work chapter 39 of the the *Ākāśabhairavakalpa* of Śaṅkara. — Date of copy: copied on a Thursday in Āśvinaśukla (September/October) in sam̄ 18, in the Jupiter year vikṛti (vikṛta?). This could be AD 1819 or 1878 (vikṛta), or 1861 (sam̄ 1918), etc. — Bibliography: NCC 2.5a (but note that the *Raktacāmuṇḍimantrakalpa* is there called chapter 39 of the *Ākāśabhairavakalpa*); ABC 118, 1.208; on the *Ākāśabhairavakalpa* see Goudriaan and Gupta, HIL, HTSL, 114 f., esp. note 11. — Complete in 110 verses. The text begins on f. 6r, and is the same as the extract in Hpr. 208. It is preceded by the *Śarabhasāluvapakṣirāja[pūjāprayoga]*.

Ends, f. 19r: sam̄vat || 18 || vikṛti sam̄vatsare āśvina śuddha | bhrguvāsare taddinī likhitam̄ svārthaṁ parārthaṁ ca | śrikṛṣṇa hare hare ||.

Shelved at MS Indic α 337.

1855 **Śarabhasahasranāmastotra.** — AD 1777

leaves 1–13. — Ascribed to the *Ākāśabhairavatantra*. — Copied by Nārāyaṇa Deva. — Date of copy: Mandavāsara 3 Āśvinakṛṣṇa, sam̄ 1834. — Copied in Kāśī. — Bibliography: NCC 2.5b; Goudriaan and Gupta, HIL, HTSL, 114, note 11. — Complete in 143 verses. F. 13v ends: sam̄vat 1834 āśvinakṛṣṇa 3 maṇḍavāsare likhitam̄ | devopāhva nārāyaṇena kāśyām̄ | śrīkāśīsvareśvarārpaṇam astu.

Shelved at MS Indic α 351.

1856 **Sarvamantrotkīlana.** — AD 1893

leaves 4v–7r. — Source of title: f. 6r, line 7 (cf. f. 5v, 5). — Copied by Vāsudevaśarman. — Date of copy: 2 śuklapakṣa of Māgha, sam̄ 1950. — Copied in †Vāsīrodaḍākā. — Bibliography: cf. CC1.702a. — Complete.

Shelved at MS Indic β 487(ii).

1857 **Śrīsūkta**

leaves 1–2, [3]. — Claims to be the 11th prakāśa of the *Merutantra*. — Bibliography: CC 1.467a, 675a etc. On the *Merutantra* see Goudriaan and Gupta, HIL, HTSL, 98. — Complete in 53 verses. Shelved at MS Indic β 66(i).

1858 **Sudarśanasamhitā**

leaves 2–19, 23–45, 50–62, 65–70. — Incomplete.
Shelved at MS Indic β 361.

1859 **Sumukhīdevīṇītyapūjāmantra**

1 leaf. — Complete.

Shelved at MS Indic α 647(x).

1860 **Tārārahasyavṛtti** / Śaṅkarācārya. — AD 1857/58

leaves 1–102, 1 leaf. — Copied by Vajrayoginīpūjaka Vajrācārya Thiravajra. — Date of copy: Friday 2 śuklapakṣa of Āśvina, nepāla saṃvat gaja-giri-nidhi [978], i.e., perhaps (Citra) Friday 8 October 1858. — Bibliography: NCC 8.158b; cf. ABC 139, vol. 1, pp. xii, 31. — Apograph of ABC 139.1, pp., xii, 31?. — Leaf 37 half gone, leaf 42 torn; paper has yellow size on versos. — Complete in 16 paṭalas (*pace* NCC). Paṭala 1 ends on f. 26r, 2 on 27r, 3 on 31r, 4 on 36v, 5 on 43r, 6 on 49r, 7 on 51v, 8 on 59r, 9 on 63v, 10 on 66r, 11 on 75r, 12 on 78v, 13 on 85v, 14 on 94r, 15 on 95v, 16 on 102r. Cover has: sam 978 tākau.

Shelved at MS Indic γ 593.

1861 **Vāñchākalpalatā**

leaves 21, 22. — Ascribed to the *Atharvanarahasya*. —

Bibliography: NCC 106a; Goudriaan and Gupta, HIL, HTSL, 115; ends as ABC 118, 3.266. — Incomplete.

Shelved at MS Indic α 1057.

1862 **Vatukabhairavapaddhati**

leaves 1–8. — Found with α 620, 621. — Complete.

Shelved at MS Indic α 619.

1863 **Vatukabhairavasahasranāmastoṭra**. — AD 1866

leaves 1–27, 2 blanks. — Ascribed to the *Rudrayāmalatantra*. — Copied by Mahādevadatta Pāṇḍe. — Date of copy: Tuesday 11 śuklapakṣa of Agahana (?), sam 1923. — Part of a collective manuscript. Same scribe as α 150 a *Śrāddha*. — With α 616 (ii) *Vatukabhairavaśrāmoddhāra*. — Complete.

Shelved at MS Indic α 616(x).

1864 **Vatukabhairavaśrāmoddhāra**

leaves 1–3. — Ascribed to the *Bhairavītantra*. — With α 322 (i) *Kālikalpa*. — Complete.

Shelved at MS Indic α 322(iv).

1865 **Vatukabhairavaśrāmoddhāra**. — AD 1858

leaves 1–2. — Ascribed to the *Bhairavītantra*. — Date of copy: sam 1915. — Part of a collective manuscript. — With α 616 (i) *Āpaduddhāraṇavatukabhairavastotra* (see *Handlist* vol. I)

- (iii) *Vatukabbhairavāṣṭakastotra*
- (iv) *Āpaduddhāraṇavaṭukabbhairavakavaca* (see *Handlist* vol. I)
- (v) *Vatukabbhairavapūjāpatala*
- (vi) *Vatukabbhairava āpaduddhāraṇapatala*
- (vii) *Vatukanāthapatala*
- (viii) *Vatukabbhairavastotra*
- (ix) *Vatukabbhairavahṛdaya*
- (x) *Vatukabbhairavasahasranāmastontra*
- (xi) *Balipradhānavidhi*
- (xii) *Vatuka utkilana*
- (xiii) *Vatukabbhairava aṣṭottaraśatanāma*
- (xiv) *Pratyāṅgirāstotra*
- (xv) *Samjñeyapaddhati*
- (xvi) *Vasiṣṭhapāpavimocanamantra.* — Complete in eight verses.
Shelved at MS Indic α 616(ii).

1866 **Vatukanāthapaṭala.** — AD 1882

leaves 1–8. — Ascribed to the *Rudrayāmalatantra*. — Date of copy:
 Friday, 1 kṛṣṇapakṣa of Kārttika, sam̄ 1939, śaka 1804. — In a
 collective manuscript. — With α 616 (ii)
Vatukabbhairavaśrāmoddhāra. — Complete.
 Shelved at MS Indic α 616(vii).

1867 [Yantras]

4 leaves; 5 × 5 cm. — Faint squares and numbers (magic squares?).
 Shelved at MS Indic α 647(ii).

VAIDYAKA

1868 [Medical recipies]

- leaf 1v. — In Hindī. — With
(ii) *Kārttavīryadvādaśanāmastotra*,
(iii) *Godīpārśvanāthajistuti*,
(iv) *Navakārachandastavana*,
(v) *Mahāvīrajīstava*,
(vi) *Resatā*,
(vii) *Mahāvīrajīstava*,
(viii) *Jinadrūpada*,
(ix) *Sāthapacavisaāryadeśatiṇavānāma*,
(x) *Cotīsa atisayanāma*,
(xi) *Pārvajinasūva*,
(xii) *Sijjhāi*,
(xiii) *Stavana*,
(xiv) *Sijjhāi*,
(xv) *Sijjhāya*,
(xvi) *Covīsajinastavana*,
(xvii) *Meghakumarasijjhāya*,
(xviii) *Vīsavahiramāmnastavana*,
(xix) *Mantrapradarakā*,
(xx) [a mantra],
(xxi) [a Jyotiṣa work],
(xxii) [Kāmaratnatatantra],
(xxiii) [magical jottings],
(xxiv) [medical jottings],
(xxv) *Pras̄nottarasārdhaśataka*,
(xxvi) [medical work],
(xxvii) [medical, jyotiṣa work]. — Description: Friedlander, DCHM 184, 881. — Jottings.
F.1v has: uṣada svarabhaṃga kā lepakī....
Shelved at MS Indic α 488(i).

VEDA

1869 **Gaṇapatisūkta**

leaves 1, 2. — Bibliography: NCC 5.250a. — Two verses, = RV 2.23, accented text.
Shelved at MS Indic α 701.

1870 **Gaṇapatyupaniṣad.** — AD 1862

leaves 1–7. — Bibliography: NCC 5.253b; follows ABC 199, no. 422.
Shelved at MS Indic α 209.

1871 **Gāyatrīmantra**

1 leaf. — With other jottings.
Shelved at MS Indic α 651.

1872 **Grāmegeyagāna**

1–246, 247 (fragmentary leaf); original foliation confused at ff. 192–194, 121–122. — Copied by Bhaṭṭa Nandaka (?). —
Bibliography: cf. Winternitz, HIL, 1.167; NCC 6.266; te Nijenhuis, HIL, ML, 3. — Accented text. — F. 247 may be from another MS.
Colophon: saṃvat [xx]53 vaiśruti ṛtīyasyāṁ camdraje bhaṭṭanamḍakena cittritam śrī....
Shelved at MS Indic α 12(i).

1873 **Grāmegeyagāna**

26 leaves. — Bibliography: cf. Winternitz, HIL, 1.167; NCC 6.266; te Nijenhuis, HIL, ML, 3. — Originally mixed with leaves of α 12(i).
Shelved at MS Indic α 12(ii).

1874 **Lakṣmīsūkta**

leaves 1–2. — Called *Mahālakṣmīsūkta* in the colophon. —
Accented text. — Complete.
Shelved at MS Indic β 83.

1875 **Lakṣmīsūkta**

leaf 4. — Accented text. — With α 295 *Vājasaneyīsaṃhitā*. — Incomplete. — Datable to the 17th century, the date of the α 295 *Vājasaneyīsaṃhitā* manuscripts with which this manuscript was found.
Shelved at MS Indic α 294.

1876 **Mahālakṣmīśukta**

leaves 1–4. — Accented text. — Complete.
Shelved at MS Indic α 231.

1877 **Manyusūkta**

leaves 1–2. — *Rgveda* X.83, 84. — Bibliography: CC 1.432a. —
Accented text. — Incomplete.
Shelved at MS Indic α 703.

1878 **Manyusūkta**

leaves 1–3, [4]. — *Rgveda* X.83, 84. — Bibliography: CC 1.432a.
— Accented text. — Complete.
Shelved at MS Indic α 331.

1879 **Manyusūkta**

leaves 1–4. — *Rgveda* X.83, 84. — Bibliography: CC 1.432a.
Accented text. — Complete.
Shelved at MS Indic α 216.

1880 **Manyusūkta.** — AD 1821

leaves 1–8. — *Rgveda* X.83, 84. — Date of copy: sam̄ 1878. —
Bibliography: CC 1.432a. — Accented text; white and yellow
leaves, red margins; exceptionally neat hand. — Complete.
F. 8v has: sam̄vat 1878.
Shelved at MS Indic α 674.

1881 **Pavamāna.** — AD 1822

leaves 1–35. — From the *Rgveda*. — Copied by Sadāśivopādhyāya
Moghe, son of Rāmakṛṣṇa Moghe. — Date of copy: Friday 12,
adhikāśvinaśukle sam̄ 1879, i.e., Friday 27 September 1822. —
Bibliography: CC 1.331a. — Accented text.
F. 35r has: sam̄vat 1879 śake 1744 narmadottare vijayanāmni
dakṣine citrabhānunāmni saṃvatsare adhikāśvinaśukle daśyā
sahitāyām dvādaśyām bhṛguvāsare tṛtiyaprahare likhitam idām
pustakam samāptam || moghe ity upanāmaka mudgalagotrānvaya
jyotiḥśāstravicchrīmadrāmakṛṣṇasūnu sadāśivopādhyāyena
likhitam.
Shelved at MS Indic β 80.

1882 **Pavamāna.** — AD 1830

leaves 4–59. — From the *Rgveda*. — Copied by Vāsudevahari
Thīṭe. — Date of copy: Bhaumavāsara, 10 Jyeṣṭhaśukla, śaka 1753
sam̄ 1887, plava (=1830), i.e., Tuesday 1 June 1830. — Copied in

Śrīkarapura. — Incomplete; covers to the end of the fourth adhyāya.
 Ends: śake 1753 samātā 1887 plavanāma saṃvatsare jyeṣṭhe māše
 śukle pakṣe daśamīyām tithau bhāmavāsare taddine idam pustakam
 samāptam idam || tritiya prahare samāptaḥ || likhitam svārtha
 parārtha vāsudeva harithiṭe lekhakapāṭhakayoh śubham
 bhavatu...śrīkarapura gaurārpāṇam astu ||...
 F. 59v (outer cover) has: śrīpāṇḍuramgārpaṇam astu [this is a
 praśasti, not an ownership note].
 Shelved at MS Indic α 211.

1883 **Pratisarabandha**

leaf 38. — Bibliography: NCC 12.271a. — Accented text.
 Shelved at MS Indic α 1010.

1884 **Prayojanasamhitā**

leaves 1–51. — Bibliography: not in CC as such. — Accented text.
 — Complete: a collection of mantras for all possible ends and
 occasions, starting with a sandhyāmantra, and ending with the
 pitṛsūkta.
 Shelved at MS Indic α 269.

1885 **Puruṣasūkta**

leaves 1, 2. — Accented text.
 Shelved at MS Indic α 203.

1886 **Rātrisūkta**

leaves 1–3. — Bibliography: not the same text as CC 1.503b. —
 Accented. — Complete.
 Shelved at MS Indic β 81.

1887 **R̥gveda**

leaves 1–65, 65a–91. — Accented text. — Complete: covers all
 eight adhyāyas of the first aṣṭaka.
 Shelved at MS Indic α 981.

1888 **R̥gveda**

1 leaf. — Covers the padapāṭha of aṣṭaka 1, adhyāya 1, verses 4–6
 only.
 Shelved at MS Indic α 1070.

1889 **R̥gveda**

leaves 1–57, 72–86 (i.e., same as ff. 15–29). — Bibliography: see
 Winternitz 1.57, etc. — Accented text. — Covers aṣṭaka 1,

adhyāyas 1–5, 7, and the first leaf of 8.

Ff. 21v, 32v, etc., say it is the śākalasamhitā (i.e., the only) recension of the *Rgveda*.

Shelved at MS Indic β 63.

1890 **Rgveda**

leaf 3. — Accented text; recto badly scribbled on. — Covers aṣṭaka 3, adhyāya 1, 3.4–5.5.

Marginal initials: sam̄. 1.

Shelved at MS Indic α 1144.

1891 **Rgveda**

leaves 5–8. — Accented text of the padapāṭha. — Covers aṣṭaka 3, adhyāya 1, verses 7–15.

Shelved at MS Indic α 1023.

1892 **Rgveda**

leaf 11. — Accented text. — Covers aṣṭaka 3, adhyāya 1, verses 19–20.

Marginal initials: tr̄. pa.

Shelved at MS Indic α 1083.

1893 **Rgveda**

leaves 1–21. — Accented text. — Covers aṣṭaka 4, adhyāya 1, and adhyāya 2, verses 1–26 $\frac{1}{2}$.

Shelved at MS Indic α 983.

1894 **Rgveda**

leaves 3–10, 12, 13. — Accented text. — Aṣṭaka 6, adhyāya 1 ends on f. 13v.

Shelved at MS Indic α 920.

1895 **Rgveda**

leaves 2–60. — Covers aṣṭaka 8, to end of adhyāya 5.

Shelved at MS Indic β 427.

1896 **Rgveda**

leaves 1, [2]. — Accented text. — Covers aṣṭaka 8, adhyāya 3, verses 18–19.

Shelved at MS Indic α 1120.

1897 **Rgveda**

leaves 1–2. — Accented text. — Selections. F. 1r:1–4 = RV 1.164.26–27;

f. 1r:4–5 = RV 3.30.15;
 f. 1r:5–7 = RV 5.57.2;
 f. 1r:7–f. 1v:4 = RV 10.114.3–5;
 f. v:4– = RV 1.187.1–11;
 f. 1v:2–4 = RV 4.31.1–3.
 Shelved at MS Indic α 1040.

1898 **R̄gveda**

1 leaf. — Accented text. — Unidentified hymn.
 Shelved at MS Indic α 253.

1899 **R̄gveda.** — AD 1846

leaves 1–53. — Copied by Sadāśiva, son of Kāśīnātha
 Phaṇasālakara. — Date of copy: Thursday 10 śuklapakṣa of Māgha,
 saṃ 1902, śaka 1767, i.e., Thursday 5 February 1846. — Accented
 text. — Complete ninth maṇḍala (pavamāna hymns).
 F. 52r has: śake 1767 saṃvat 1902 nalanāma saṃvatsare uttarāṇe
 śiśi ṣṭau māghe māse śuklapakṣe daśamyām tithau guruvāsare rohiṇī
 nakṣatre taddine idam pustakam phaṇasālakaropanāmaka
 kāśināthabhaṭṭātmajasadāśivena likhitam paropakārārthaṁ.
 Shelved at MS Indic α 152.

1900 **Rudranamakacamaka**

leaves 1–17. — Bibliography: not in CC under this title. —
 Accented text. — Complete; two hymns from the R̄V, each of 11
 verses.
 Begins, f. 1v:...hariḥ om iḍādevahūr manur yajñanīr vṛhaspatir
 ukthā
 second hymn begins, f. 17v: om agnāvi†ṣṇū†sa joṣasemā....
 Shelved at MS Indic α 217.

1901 **Rudra[namaskāra] / [Sāyaṇa].** — AD 1828

leaves 1–10. — Title conjectural. — Author conjectural. —
 Copied by Raghunātha Mahājani, son of Vīreśvara Mahājani. —
 Date of copy: Monday 5 Kārttikakṛṣṇa, saṃ 1885, i.e., probably
 Monday 24 November 1828. — Bibliography: cf. CC 1.529b. —
 Accented text. — Complete; covers verses 1–12, 1–11, and two
 verses. — In a vellum wallet.
 Begins: namas te rudra manyava utota işave namah ||
 namas te astu dhanvane bāhubhyām utate namaḥ ||
 F. 10r has: saṃvat 1885 kārttika vadya 5 some taddine
 mahājanyupākhyavīreśvarasutaraghunāthena likhitam.
 Shelved at MS Indic β 82.

1902 **a Rudrapāṭha**

leaves 1–7. — Bibliography: cf. VOHD 2.517, where our text resembles the end of MS 517, f. 14r; that text is related to *Taittirīyasamhitā* 3.3.2.2. Cf. also β 386 *Taittirīyasamhitā*. — Covers verses 1–20½.
Shelved at MS Indic α 964.

1903 **Vājasaneyisamhitā**

leaf 30. — Bibliography: Macdonell, SL, 177 ff. — Accented text, marked in red ink. — Covers verses 1–10 of chapter 26.
Shelved at MS Indic α 580.

1904 **Vājasaneyisamhitā**

leaves 1–4. — Bibliography: Macdonell, SL, 177 ff. — Covers verses 1–24 of adhyāya 36.
Shelved at MS Indic α 194.

1905 **Vājasaneyisamhitā**. — AD 1663

leaves 106–108. — Copied by Gaṇeśa, son of Jagannātha Bhaṭṭa of the Udīcyajñāti. — Date of copy: Wednesday 11 Caitraśuddha, saṃ 1720, śaka 1585, i.e., Wednesday 18 April 1663. — Copied in Nandadvāra. — With α 295(i) *Vājasaneyisamhitā*. — Covers adhyāya 40, verses 1–17, i.e., the complete *Īśopaniṣad*.
F. 108r has: saṃvat 1720 varṣe śāke 1585 pra. dvi. caitraśuddha|| ekādaśyām tithau budhadine naṃdadvāranivāsī udīcyā jñā. bha. jagannātha suta gaṇeśena likhitam itam—.
Shelved at MS Indic α 295(iv).

1906 **Vājasaneyisamhitā**. — AD c. 1663

leaves 18–25, 34, 35, 40–44, 46–54, 79–95, 98–101, 118–125. — Date of copy: see α 295 (iv) *Vājasaneyisamhitā*. — Published edition: Weber 1852. — With α 295(i) *Vājasaneyisamhitā*. — Covers most of adhyāyas 4, 5, 7–11, 14–17, 20. — Script: Devanāgarī with pṛṣṭhamātrā vowels.
Shelved at MS Indic α 295(ii).

1907 **Vājasaneyisamhitā**. — AD c. 1663

leaves 3–29, 91–93, 95–99, 101–104, 106–113, 115–120, 122–124, 126, 127, 130–140, 142–144, 150, 152–155, 170–185, 187–193, 196–199, 201–206. — Date of copy: see α 295 (iv) *Vājasaneyisamhitā*. — Published edition: Weber 1852. — Found with α 294 *Lakṣmīśūkta*.

With α 295 (ii)–(v), all entitled *Vājasaneyisamhitā*. — Accented text. — Covers most of adhyāyas 1–4, 11–20. — Script: Devanāgarī with pṛṣṭhamātrā vowels. Shelved at MS Indic α 295(i).

1908 *Vājasaneyisamhitā*. — AD c. 1663

leaves 38–53, 55–63. — Date of copy: see α 295 (iv) *Vājasaneyisamhitā*. — Published edition: Weber 1852. — With α 295(i) *Vājasaneyisamhitā*. — Covers most of adhyāyas 6–8. — Script: Devanāgarī with pṛṣṭhamātrā vowels. Shelved at MS Indic α 295(iii).

1909 *Vājasaneyisamhitā*. — AD c. 1663

leaves 2, 3 (unconnected). — Date of copy: see α 295 (iv) *Vājasaneyisamhitā*. — Published edition: Weber 1852. — With α 295(i) *Vājasaneyisamhitā*. — F. 2 covers adhyāya 1, verses 3–9, f. 3 covers adhyāya 21, verses 17–28. — Script: Devanāgarī with pṛṣṭhamātrā vowels. Shelved at MS Indic α 295(v).

1910 *Vāmanasūkta*

leaves 1–3. — Accented text. — Incomplete: covers verses 1–8. Verse begins, f. 1r: om̄ asya vāmasya palitasya hotus tasya bhrātā madhyamo 'asty aśnah||. Shelved at MS Indic α 252.

1911 *Vedapātha*

leaves 1–88. — Finely conserved; accented text. — Incomplete: covers adhyāyas 21–35. Shelved at MS Indic γ 40.

1912 *Vedapātha*. — AD 1664

leaves 1–68 (an older foliation has 46–81, lacuna, 90–121). — Date of copy: śaka 1586. — Finely conserved; possibly the same scribe as γ 40 *Vedapātha*. — Incomplete: covers adhyāyas 10–20. F. 68v end: iti śīsamhitāyāṁ vimśatimo dhyāya|| samāpta|| cha|| śake 1586|| śrī||. Shelved at MS Indic β 64.

1913 *Viṣṇusūkta*

leaves 1, 2, [3]. — Accented text. — Complete in seven verses. Shelved at MS Indic β 85.

1914 *Yajñopavītamantra*

leaf 2. — Accented text. — Incomplete.
Shelved at MS Indic α 1011.

1915 *Yajuḥsamhitābhāṣya*

1 leaf. — Accented text. — Incomplete; covers the beginning of
kāṇḍa 4, prapāṭhaka 7.
Shelved at MS Indic β 436.

VEDĀNTA

1916 **Brahmasūtra** / Bādarāyaṇa

leaves 1–7, [8]. — Complete first adhyāya, sūtras only.
Shelved at MS Indic α 733.

1917 **Brahmasūtra** / Bādarāyaṇa

[With] Śārīrakamīmāṃsābhāṣya / Śaṅkara
[With] Bhāṣyaratnaprabhā / Govinda

c. 295 leaves. — Date of copy: sam 01460 (*sic*) kā[rttika?]. —
Bibliography: CC 1.386a, etc.
Shelved at MS Indic δ 20.

1918 **a Brahmasūtrabhāṣyaṭīkā**

leaves 2, 3, 7–23, 25–27. — Possibly Vācaspatimiśra's *Bhāmatī*
(cf. marginal initials 'bhā. ṭī.').
F. 10v has commentary on sūtra 1.
Shelved at MS Indic γ 385.

1919 **[Ganapatyupaniṣad]**

leaves 1, 2, [3, 4]. — The marginal initials 'Ga. A.' suggest the
variant name *Ganapatyatharvaśīrṣa*. — Bibliography: NCC 5.253b;
follows ABC 199, no. 422.
Shelved at MS Indic α 354.

1920 **Gauḍapādīyabhāṣyaṭīkā** / Ānandajñāna. — AD 1838

leaves 1–125. — The author, also known as Ānandagiri, was a pupil
of Śuddhānanda. — Date of copy: Jyeṣṭhakṛṣṇa 1, śaka 1760. —
Bibliography: NCC 2.99b–101a. — Complete in four prakaraṇas.
Shelved at MS Indic β 151.

1921 **Īśopaniṣad**

1 leaf. — Complete.
Shelved at MS Indic α 37.

1922 **Īśopaniṣad**

1 leaf; 54 × 18 cm., folded to 10 × 19 cm. — With (ii)
Govindāṣṭaka of Śaṅkarācārya;
(iii) *Dakṣināmūrtistotra* of Śaṅkarācārya;
(iv) *Hamsāṣṭaka*.
Shelved at MS Indic β 29(i).

1923 **Kaṭhopaniṣad**

18 leaves. — Bibliography: see NCC 3.121.
Shelved at MS Indic α 101.

1924 **Kaṭhopaniṣad**

leaves 1–9. — covers six vallīs, two adhyāyas.
Shelved at MS Indic γ 403.

1925 **Kenopaniṣadbhāṣya / Śaṅkara**

[With] *Talavakāropaniṣadbhāṣyatippaṇa / Ānandagiri*

leaves 1–16. — Also known as *Kenopaniṣadpadabhāṣya*. —
Bibliography: NCC 5.39a, 39b, 40a, 40b. *Bhāṣya* is as ABC 199,
387. *Tippaṇa* is as ABC 199, 389, where it is attributed to
Śivānandayati. See also Potter EIP, 3.281. — Tripāṭha layout. Leaf
1 badly torn. — Complete. — Script: Kashmiri Devanāgarī.
Shelved at MS Indic γ 378.

1926 **Māṇḍūkyopaniṣad**

leaf 21. — Also includes the last words of the *Mundakopaniṣad* and
the start of the *Taittirīyopaniṣad*.
Shelved at MS Indic β 224.

1927 **Māṇḍūkyopaniṣadbhāṣya / Śaṅkarācārya**

leaves 1–53. — Also known as *Āgamaśāstravivarāṇa*. —
Bibliography: CC 1.447a etc. — Complete.
Shelved at MS Indic γ 437.

1928 **Nārāyanopaniṣat**

leaves 1–9, 16. — Incomplete. — Script: Kashmiri-style
Devanāgarī.
Shelved at MS Indic γ 63.

1929 **Nārāyanopaniṣat**

leaves 225v–228r. — Bibliography: NCC 10.107b–109b. — Part
of a guṭkā. — With α 278 (i) *Ganapatistavarāja*. — Complete in
approximately 840 akṣaras. — Script: Śāradā.
Shelved at MS Indic α 278(xxi).

1930 **Netropaniṣat**

1 leaf. — Bibliography: see NCC 10.218b, etc., 1.15b; same text as
ABC 199, 248. — Written on the back of an envelope. — Found
with β 356. — 11 lines.
Shelved at MS Indic β 357(ii).

1931 **Pañcarājadhāti (?)**

1 leaf. — Complete in five verses, which praise Rāmānuja and criticize all heretics.

Begins: śrīmate rāmānujāya namaḥ ||
 pāṣāṇḍadrumaṣāṇḍadāvadahanarś carvākasailāśanī
 vauddhadhvāṁtanirāśavāsaratpatir jaine bhakamṭhīravah ||
 māyāvādabhujāṅgabhaṅgagarudā traividyaçūḍāmaṇih
 śrīraṅgeśajayadhvajo vijayate rāmānujo yam muniḥ || 1 ||.

Shelved at MS Indic β 39.

1932 **Pañcikaraṇa**

leaves 1–5. — Bibliography: not the same text as Śaṅkarācārya's (i.e., ABC 199, 4635, 4636). — Complete.

Begins: śiṣyo guruṇ pratipṛchhati || bho svāmin śodhanaprakārah
 kidṛśah | śrnu....

Shelved at MS Indic α 348.

1933 **Pañcikaraṇavārttika / Sureśvara.** — AD 1807

leaves 1–7. — Sureśvara was the pupil of Śaṅkara, pupil of Govinda. — Date of copy: Saturday 11 Caitraśukla, saṃ 1864, i.e., Saturday 18 April 1807. — Bibliography: CC 1.318a; Dasgupta, HIP, 2.79. — Complete.

F. 7v has: saṃvat 1864 caitraśukla 11 śanau śaiva vaijanāthena likhitam....

Shelved at MS Indic α 325.

1934 **Praśnottararatnamālikā**

[With] *Tīkā* / Śaṅkarācārya

leaves 1, [2]. — Also known as *Vimalapraśnottararatnamālikā*. — Possibly ascribed to Śaṅkara (cf. the Bombay MS described in Devasthalī 1944). — Bibliography: cf. ABC 37, no. 2131; this Bombay MS has: racitā śaṅkaraguruṇā. — Complete in 29 verses (or parts) (Devasthalī's MS has 39 verses, but the same ending as this MS). — Script: Jaina-style Devanāgarī.

Shelved at MS Indic α 288.

1935 **Śārīrakamīmāṁsābhāṣya / Rāmānuja**

leaves 36, 105–107, 107a, 107b, 108–111, 120–122, 124–177, 180–240, 242, 245–255. — Also known as *Śrībhāṣya*, *Brahmasūtrabhāṣya*. — Bibliography: CC 1.385 etc.; Potter, EIP 1.238–239. — Incomplete: f. 128r ends adhyāya 1, pāda 3; f. 240v ends adhyāya 3, pāda 4. F. 36 found between ff. 177 and 180; colophons on ff. 128r and 240v.

Shelved at MS Indic γ 349.

1936 **Taittirīyopaniṣad**

leaves 1–6. — Starts with the second praśna.
Shelved at MS Indic β 42.

1937 **Tattvānusandhāna** / Mahādevasarasvatī. — AD 1845

leaves 1–50, [51]. — Author was the pupil of
Prakāśānandasarasvatī. — Date of copy: saṃvat 19[0]2. —
Bibliography: NCC 8.74b–75a. — Complete.
F. [51r] has: samvat 19[0]2.
Shelved at MS Indic β 106.

1938 **Upadeśasāhasrī** / Śaṅkara

[With] *Commentary*

leaves 102–135. — Published edition: Sengaku Mayeda (Tokyo:
Hokuseido, 1973). — Bibliography: NCC 2.355b–358a; Potter
EIP, 3.217 ff., 241. — Tripāṭha layout. — Covers verses 18–231 of
ch.18, tattvamasiprakarāṇa, and 1–27 of ch.19,
ātmamanaḥsaṃvādaprakarāṇa, i.e., one verse short of the end of
the padyabandha.
Leaf 129v has: iti tatvamasiprakarāṇam aṣṭādaśam vivṛtam 18.
Shelved at MS Indic γ 342.

1939 **Vedāntasāra** / Sadānanda

leaves 1–33. — Complete.
Shelved at MS Indic β 45.

1940 **Vedāntasāra** / Sadānanda

leaves 1–43. — Complete.
Shelved at MS Indic β 44.

1941 **Vedāntasāra** / Sadānanda

leaves 1–31. — Bibliography: CC 1.607, Potter EIP, 6. —
Complete.
Shelved at MS Indic α 752.

1942 **Vedāntasāra** / Sadānanda

[With] *Subodhinī* / Nr̥siṁha Sarasvatī

leaves 1–16. — Bibliography: CC 1.607b, etc. — Incomplete.
Ends: yathā lūnātāmṛtukāryaṁ prati svapradhānatayā nimittam.... .
Shelved at MS Indic α 147.

1943 **Vedāntasāra** / Sadānanda

[With] *Tīkā*

leaves 1–16. — The commentary is not the *Subodhini*. —

Bibliography: CC 1.607b, etc. — Incomplete.

Begins: prārīpsitagramñthasya...akhañdam iti ātmānam āśraye....

Shelved at MS Indic γ 29.

1944 **[Vedāntasūtrabhāṣya]**

[With] *Tīkā* / Ānandagiri

leaves 1–64. — Portrait layout; fragile. — Incomplete. — With

marginal glosses. — Script: Śāradā.

Shelved at MS Indic γ 379.

1945 **Vivekacudāmaṇi** / Śaṅkara Bhagavatpāda. — AD 1861

leaves 1–32. — Copied by Mahādeva, for his own use. — Date of copy: Tuesday, 1 śuklapakṣa of Āṣāḍha, saṃ 1918, i.e., 9 July 1861.

— Complete in five chapters.

Shelved at MS Indic β 1033.

VRATA

1946 **Budhāṣṭamīvrata**

1 leaf. — Bibliography: CC 1.374b. — Complete; spoken by Kṛṣṇa to a Pāṇḍava.
Shelved at MS Indic α 1069.

1947 **Candanaṣaṣṭhīvratakathā**

leaves 1–4. — Bibliography: cf. NCC 6.343. — Complete up to verse 38, but fifth leaf missing.
Begins, f. 1r: nārada uvāca itam asya kule jamakena dharmena prāpyate....
Shelved at MS Indic α 95.

1948 **Candanaṣaṣṭhīvratakathā**. — AD 1834

leaves 1–4. — Ascribed to the *Skandapurāṇa*. — Belonged to [***]rāma (f. 4v). — Bibliography: NCC 6.343a, but ascribed to the *Bhavisyottarapurāṇa*. — Complete.
Shelved at MS Indic α 192.

1949 **Candraṣaṣṭhīkathā**

leaves 1–2. — Ascribed to the *Skandapurāṇa*. — Bibliography: not in NCC 6 as such.
Shelved at MS Indic β 467.

1950 **Ekādaśīvratamāhātmyakathā**

leaves 1–4. — Ascribed to the *Bhavisyottarapurāṇa*. — Bibliography: NCC 3.66b, 67a–67b. — Complete in 18 verses.
Shelved at MS Indic α 141.

1951 **Ganeśacaturthīkathā**

leaves 1–4. — Bibliography: NCC 5.271a.
Shelved at MS Indic α 190.

1952 **[Ganeśacaturthīkathā]**. — AD 1847

leaves 1–167. — Bibliography: cf. NCC 5.217a. — With (ii) *Ganeśasahasranāmastotra* (which has the date). — In 13 sections: stories for the 14 kṛṣṇapakṣas of the 13 months, including the malamāsa (intercalary month). — Script: Kashmiri Devanāgarī.
Shelved at MS Indic α 1178(i).

1953 **Ganeśacaturthīsiddhivināyakavratakathā**

leaves 2, 3; 7 × 26 cm. — End of a text, and the start of a commentary on it.
Shelved at MS Indic α 1022.

1954 **Gaṇeśacaturthīvratakathā**

leaves 1–7, 7a–9, 9a, 10, [11]. — A Vyāsa-Yudhiṣṭhira saṃvāda ascribed to the *Ganeśapurāṇa*. — Bibliography: NCC 5.276b–277b, cf. 271a–271ba (none from the *Ganeśapurāṇa*); cf. Rocher, HIL, P, 174.

Shelved at MS Indic α 696.

1955 **Govindadvādaśīvrata**

1 leaf. — Ascribed to the *Vrataratnākara* of Raṇavīrasimha. — Raṇavīrasimha ascended the throne of Kashmir in 1857. — Some Perso-Arabic writing on verso. — Complete.

Shelved at MS Indic α 118.

1956 **Haritālikāvratakathā**. — AD 1881

leaves 3–7. — Ascribed to the Umā-Maheśvara saṃvāda of the *Līṅgapurāṇa*. — Date of copy: sam̄ 1938.

Shelved at MS Indic β 941.

1957 **Janmāṣṭamīvrata**

leaves 1, 2, 4, 5. — Ascribed to the *Bhavisyottarapurāṇa*. — Bibliography: NCC 7.159a. — Incomplete; covers pūjana, kathā (verses 1–22, 42–66), and udyāpana (verses 1–15½).

Shelved at MS Indic α 347.

1958 **Janmāṣṭamīvrata**

leaves 1–8. — Ascribed to the *Bhavisyottarapurāṇa*. — Bibliography: NCC 7.159a. — Complete; a Kṛṣṇa-Yudhiṣṭhira saṃvāda.

Shelved at MS Indic γ 43.

1959 **Janmāṣṭamīvrata**

leaves 1–7. — Ascribed to the *Viṣṇupurāṇa*. — Bibliography: NCC 7.159a; same text as MS α 925. — Complete; a Nārada-Indra saṃvāda.

Shelved at MS Indic α 1002(i).

1960 **a Kokilāvratakathā**

1 leaf. — Bibliography: cf. NCC 5.85b–87a. — Covers verses 86–102.

Shelved at MS Indic β 435.

1961 **Kṛṣṇajanmāṣṭamīvratakathā**. — AD 1632

leaves 1–6. — Ascribed to the *Viṣṇupurāṇa*. — Belonged to Śalvagokulanātha Bhaṭṭa. — Copied by Rāmeśvara Miśra. — Date

of copy: 3 śuklapakṣa of Caitra, saṃ 1689. — Copied in Indraprastha. — Bibliography: NCC 4.311b. — Complete in 123 verses.
 Shelved at MS Indic β 43.

1962 Kṛṣṇajayantīvrata

leaves 1–9v. — Ascribed to the *Skandapurāṇa*. — Bibliography: cf. NCC 4.312a (not the same as ABC 199, 8272 etc.). — Covers verses 1–131, etc.
 Marginal initials: Janmāṣṭa[mīvrata];
 likhyate phrase: kṛṣṇāṣṭamīvrata.
 Shelved at MS Indic α 1004(i).

1963 [a Māghasnānavrata]

1 leaf. — Incomplete.
 Shelved at MS Indic α 1054.

1964 Mahālakṣmīvratakathā

13 leaves. — Ascribed to the *Bhavisyottarapurāṇa*. — Complete.
 Shelved at MS Indic α 61.

1965 Maṅgalāgaurīvratakathā

leaves 1–7: machine-made, wove paper. — Ascribed to the *Bhavisyottarapurāṇa*. — Bibliography: ABC 306, 145b; CC 1.420. — Complete.
 Shelved at MS Indic α 9.

1966 Navarnasampuṭavidhi

leaves 1–4. — Source of title: atha phrase. — Bibliography: not in NCC as such.
 Shelved at MS Indic α 1185.

1967 Nr̥siṁhacaturdaśīvrata

leaves 1–7. — From the *Nṛsiṁhapurāṇa*. — Bibliography: NCC 10.202a, 6.318 f. — Complete. Probably cited via Hemādri's *Caturvargacintāmani*.
 Colophon: iti hemādrau nṛsiṁhapurāṇe nṛsiṁhacaturdaśī samāptam ||.
 Shelved at MS Indic α 113.

1968 [Rāmanavamīvrata]

2 leaves: machine-made paper. — Source of title: f. 1r:10. — Apparently complete; the pūjā for the navamī of Caitra.
 Begins: agastya uvāca... rāma eva param brahma.
 Shelved at MS Indic α 841.

1969 **Rāmanavamīvratakathā**

leaves 1–5. — Ascribed to the *Lingapurāṇa*. — Bibliography: CC 1.515b (attributed to *Skandapurāṇa*). — Complete.
Shelved at MS Indic α 328.

1970 **Ravipañcamīkathā**

leaf 3. — Ascribed to the *Vāyupurāṇa*. — Covers verses 37–44 (the end).
Shelved at MS Indic α 1005.

1971 **Saṅkaṣṭacaturthīvrata**

1 leaf. — Bibliography: cf. CC 1.683b, 2.163a, 3.142a. — Incomplete.
Shelved at MS Indic α 1082.

1972 **Satyārāyaṇavratakathā**

leaves 1–13, 1 leaf. — Ascribed to the *Skandapurāṇa*. — Complete in 61 verses.
Shelved at MS Indic β 218.

1973 **Śivarātrivrataṁhātmyakathā**. — AD 1859

leaves 1–12. — Ascribed to the *Lingapurāṇa*. — Copied by Miśra Ādirāma. — Date of copy: Friday 9 śuklapakṣa of Āṣāḍha, sam 1916. — Copied in Rājākherā.
Post colophon, f. 12r, has jottings giving the names and locations of the cakras.
Shelved at MS Indic α 722.

1974 **Śravaṇadvādaśīvratakathā**

leaves 1–4, [5]. — Ascribed to the *Bhaviṣyottarapurāṇa*. — Bibliography: CC 1.667 etc. — Complete.
Shelved at MS Indic γ 25.

1975 **Upanayana[vrata]**

leaves 1–11, [12]. — Marginal text: vrata. — Bibliography: not the same text as ABC 55, 2.255 or ABC 199, 3575. — Text breaks off, but f.12v is blank.
Shelved at MS Indic α 652.

1976 **Varalakṣmīvrata**

leaves 1–4. — Ascribed to the *Bhaviṣyottarapurāṇa*. — Belonged to Bhaiyāśāstrī Jośī. — Copied by †Viśvambharajośī. — Copied in Kāśī. — With seal of Bhaiyāśāstrī Jośī, Śahara, Banārasa.
Pūjā (323 verses) ends on f. 2r; kathā (51 verses) starts on f. 2v.
Shelved at MS Indic α 1508.

1977 **Vratahavyāṇi**

leaves 1–2. — In Sanskrit and Marāṭhī. — Bibliography: not the same as RV 10.88. — Found with α 609–615. — Complete. Different foods used in homa, and various names in Marāṭhī, etc. Colophon: iti havyāṇnam. Shelved at MS Indic α 610.

VYĀKARANA

- 1978 **Dhātupāṭha (jotting)** / Pāṇini
1 leaf. — Watermark. — Script: Devanāgarī, Roman and Arabic.
— Verso has printed picture of Virgin and child.
Shelved at MS Indic α 602.
- 1979 **Kavikalpadruma** / Vopadeva
1 leaf. — Bibliography: NCC 3.269a–270a. — Covers verses 1–11.
Shelved at MS Indic γ 430.
- 1980 **Laghuśabdenduśekhara** / Nāgeśabhaṭṭa
leaves 1–3. — Bibliography: Cardona, Pāṇini, *passim*. —
Incomplete.
Shelved at MS Indic β 166.
- 1981 **Madhyasiddhāntakaumudī** / Varadarāja
1 leaf. — Bibliography: Cardona, Pāṇini, 287.
Shelved at MS Indic α 1018.
- 1982 [a **Paribhāṣā** text]
3 leaves. — Fragment.
F.2v mentions Śekharādigranthāḥ;
f.3v has the start of the nājānantaryaparibhāṣā.
Shelved at MS Indic γ 36.
- 1983 [**Paribhāṣāpāṭha**]
leaves 1–4. — Belonged to Pāṭhaka. — Covers numbers 1–109.
Not in Nāgeśa's sequence. Begins:
1. vyākhyānato... , 2. na hi kāryānimittatvenāśriyete, 3. kāryam
anubhavann aiva kāryānimittatvena nā⟨śri⟩śriyate.
Shelved at MS Indic α 916.
- 1984 **Paribhāṣenduśekhara** / Nāgeśa Bhaṭṭa
leaves 1–3. — Breaks off in the middle of f.3v, in the discussion of
paribhāṣās two and 3.
Shelved at MS Indic β 216.
- 1985 **Prakriyākaumudī** / Rāmacandra
leaves 12–16, [17]. — Belonged to Gokulabhaṭṭa. —
Kṛdantaprakriyā ends on f. 16r, and vaidikī on f. 17v. — Script:
Jaina Nāgarī.
Shelved at MS Indic β 485.

1986 **Prakriyākaumudī** / Rāmacandra. — AD 1724

leaves 1–49. — Date of copy: Thursday 10 kṛṣṇapakṣa of Kārttika, saṃ 1781, i.e., 29 October 1924. — Copied in Stambhatīrtha. — Diamond in mid page; beautiful, regular hand, with many tiny marginal notes. Scribe's name yellowed out. — Complete subanta section. — Script: Jaina Nāgarī.

F. 49v has: saṃvati ka†vyavisu†munibhuvi bāhulamāse sitetare pakṣe daśamī tithau vṝhaspati vāre śrī stambhatīrthapure likhite yam pratih.

Shelved at MS Indic α 533.

1987 **Prākṛtaprakāśamanoramā** / Bhāmaha

leaf 2 only: blue, machine-made paper. — Published edition: E. B. Cowell (1854). — Bibliography: CC 1.360b, etc.; cf. p. 2 of Cowell's edition. — Covers sūtras eight and nine (9 and 10 of Cowell).

Shelved at MS Indic γ 93.

1988 **Prākṛtaprakāśamanoramā** / Bhāmaha. — AD 1868

leaves 1–17. — Belonged to Devamuni. — Copied by Devamuni. — Date of copy: Tuesday 12 śuklapakṣa of Pauṣa, saṃvat 1924, i.e., Tuesday 25 January 1868. — Bibliography: CC 1.360b, etc. — F. 15v in a different hand. — Complete. — With some Hindī glosses. — Script: Jaina-style Devanāgarī.

F. 17r ends: gramthāgram tha 660 saṃvat 1924 miti pauṣaśudi 12 va maṃgalavāsare lipī cakre devamuninā svātmātheśu.

Shelved at MS Indic β 1023.

1989 **Śabdamālā**

[With] *Subodhinī*

leaves 1, 2. — Bibliography: not in CC, ABC 199, BORI, as such.

— Incomplete. Leaves 1 and two are both the beginning of the same work which is an introduction to Pāṇinian grammar.

Commentary begins, f. 1r: namaskṛtya gaṇādhīśaṁ gajavaktraṁ mahodaram |

nijāyāḥ śabdamālāyāś ṭikāṁ kurve subodhinīm || 1 ||

Text begins, f. 1r: natvebhāsyam hṛdā yatnād bāladhīvṛddhisiddhaye ||

śābdikaprakriyām kurve subodhām nātivistarām || 2 ||...

indraś candraḥ kāśakṛtsnāpiśaliśakaṭāyanah |

pāṇinyamarajainemdrāś caite ḍṭāv ādiśābdikāḥ || 3 —...

[f. 1v] tathāpi śabdamāleyaṁ yathā mati viracyate ||

śabdaśāstram samālokya yatnāt pāṇininoditam || 4 ||.

Shelved at MS Indic β 452.

1990 [Sārasvata]

leaves 14 (?), 15–61. — Extremely fragile; very old. — Incomplete.
 — Script: Jaina Nāgarī.
 Shelved at MS Indic α 289.

1991 Sārasvataprasāda / Vāsudeva. — AD 1815

leaves 1–55. — A commentary on Anubhūtisvarūpācārya's *Sārasvatiprakriyā*. — Vāsudeva is called a pupil of Dhūṇḍhirāja. — Copied by Raghunāthapaṇḍita. — Date of copy: Prof. Pingree provided the following commentary on the date: 'Certainly a Tuesday in Śaṁ 1872; vasumatītanaye = bhaume;...asite ravikalānidhiyogatithi = 15 kṛṣṇapakṣa (amāvāsi); aja = Aries. The date, then, is the conjunction of Sun and Moon in Aries in Śaṁ 1872 on a Tuesday; this would be 9 May 1815. *ravi* is used in the unusual sense of "year".' — Bibliography: CC 1.700b, 2.167b, 233a (ABC 323, 1195). — Complete to the end of taddhitaprakriyā.
 F. 55v has: dvi-naga-nāga-vidhu-pramite '1.872' ravau
 nṛpasupūjitavikramato gate
 vasumatītanaye likhito 'site
 ravikalānidhiyoga 1 tithāv aje —
 raghunāthapaṇḍitair iti śeṣah bhagavan sarvanāthosi priyah pūjyah
 sadaiva me kṛpā dṛṣṭyānugām paśya yayāham gatabhīḥ sadā ||
 rāmāya namaḥ.
 Shelved at MS Indic γ 419.

1992 Sārasvatiprakriyā / Anubhūtisvarūpācārya

leaves 1–3, 7, [8], 9–19, 21, 22. — Incomplete: covers from the end of visarga sandhi to hasāntastrīṅga.
 Shelved at MS Indic α 1501.

1993 Sārasvatiprakriyā / Anubhūtisvarūpācārya

leaves 1–40. — Belonged to Pṛthvīmallya ṛṣi. — Copied by Pṛthvīmallya ṛṣi, pupil of Basāvāṇa. — Bibliography: Scharfe, HIL, GL, 189f. — Complete from kṛdantapratyaya to end. — Script: Jaina Nāgarī.
 Shelved at MS Indic γ 316.

1994 Sārasvatiprakriyā / Anubhūtisvarūpācārya. — AD 1640

leaves 1–70. — Date of copy: Monday 8 Kārttikakṛṣṇa, śaṁ 1697, i.e., Monday 8 October 1640. — Copied in Salakoṭa. — Bibliography: Scharfe, HIL, GL, 189f. — Complete. — With

many marginal notes, amounting to a light *tīkā*. — Script: Jaina Nāgarī (pr̥sthāmātrā vowels).

F. 70v has: saṃvat 1697 liṣataṃ abhiyā ṛṣi paṭhanārthe daragah | ṛṣikārttikabadi aṣṭamī || somabāsare sālakoṭamadhye || ti ḡhum pāṣarena vajatī bidyamāne kalyāṇū ṛṣi abhiyā ṛṣi jīvaṇa ṛṣi || subhaṃ bhūyāt.

Shelved at MS Indic γ 58.

1995 [Sārasvatīśūtra]

[With] *Commentary*

leaves 32–36. — Possibly the *Siddāntacandrikā*. — Covers from the end of strīpratyayāḥ to the start of samāsa.

Shelved at MS Indic β 278.

1996 Siddhāntakauṇḍī / Bhaṭṭoṇī Dīkṣita

leaves 1–41. — Incomplete: part of the start of the uttarakhandā (daśalakāra). — F. 41v has a magic square.

Shelved at MS Indic β 936.

1997 Śīsubodha / Kaśīnātha

leaves 1–6. — Covers the kārakaprakriyā only. — Script: Jaina-style Devanāgarī.

Post-colophon verse:

pustakadvayam ālokya likhito yaṁ prayatnataḥ
tathā py asuddhaya saṃti pūrvapustakadoṣataḥ
Shelved at MS Indic β 6.

YANTRAS

1998 **Jaitrapatākāyantrakalpa.** — AD 1625

2 leaves. — Ascribed to the *Ādidevapurāṇa*. Title spelled ‘Yaitra-’ in the manuscript. — Copied by Vimalaśīla. — Date of copy: Sunday (su = sū[rya]) 11 Vaiśākhakṛṣṇa, sam̄ 1682, i.e., Sunday 22 May 1625. — Copied in Addehakhirālū. — Bibliography: cf. NCC 7.301b. — Pr̄ṣṭhamātrā vowels. — Complete. — Script: Jaina Nāgarī.
F. 2v has: sam̄vat 1682 varṣe vai 0 va 0 11 dine su 0.
Shelved at MS Indic γ 99.

1999 **Kūrmayantrakārikā**

2 leaves. — Bibliography: cf. NCC 4.267b–268a, 265a, and cf. MS ABC 219, 533. — Last leaf has a yantra diagram.
First verse begins: mayemam̄ gr̄hyate bhūmir mam̄tro me sidhyatām iti.
Shelved at MS Indic α 1101.

2000 [a Yantra]

1 leaf; 25 × 24 cm. — Black ink, some yellowing in, on paper. — Complete; art original.
With ‘...namah̄’ at each line intersection.
Shelved at MS Indic α 693.

2001 [a Yantra]

1 leaf. — Complete. Illuminated yantra on recto; koṣṭhaka with inscribed mantras on verso.
Shelved at MS Indic γ 479.

2002 [a Yantra]

leaves 37v, 38r. — Part of a collective MS. — Complete; apparently a doodle. With notes in rough Sanskrit.
Shelved at MS Indic α 410(xii).

YOGA

2003 **Pātañjalayogasūtra**

leaves 1–8. — Copied by Saṃtabhaṭṭa. — MS resembles others of sūtra texts (Pāṇini, Kaṇāda, etc.) and was probably one of a set. See α 998(i) (*Handlist* 1, serial number 949), etc. — Complete: covers up to end of adhyāya 1, pāda 4.

Ends, f. 8v: likhitam saṃtabhaṭṭena pustakam.

Shelved at MS Indic α 997.

2004 **Yogamārgakathana**

leaves 4–8. — Incomplete; verses 52–144 from a dialogue between Hari and Hara.

Shelved at MS Indic α 174.

INDEXES

AUTHORS

References are to serial numbers in the handlist. When ordering the manuscript, use its shelf number.

- Abhinavagupta, 1563
Acyutayati, 1763
Ākāśabhairavatantra, 1709
Añvādatta, 1168
Ānandagiri, 1925, 1944
Ānandagiri, pupil of Śuddhānanda,
 1100
Ānandagiri, 1920
Ānandajñāna, 1920
Anantadeva, 1027
Anubhūtisvarūpācārya, 1992,
 1993, 1994
Āpadeva, son of Anantadeva, 1376
Bādarāyaṇa, 1916, 1917
Balavantasimha, 1033, 1180, 1278
Bhagavadgītāmālā, 1101
Bhāgavatapurāṇa, 1762
Bhāmaha, 1987, 1988
Bhānuḍatta Miśra, 1007, 1008
Bhāravi, 1327, 1328, 1329, 1330,
 1331, 1332
Bhartṛhari, 1338, 1800, 1802
Bhāskara, 1200, 1201, 1218, 1219,
 1220, 1221
Bhaṭṭoji Dīkṣita, 1071, 1996
Bhaṭṭotpala, 1179, 1211, 1299,
 1301
Bilvamaṅgala (Bilamaṅgala), 1615,
 1616
Brahmarṣi, 1307, 1308
Budhakauśika, 1682, 1683
Cakravartin, 1548
Caturbhujācārya, 1452
Cintāmaṇi, 1277
Daśaratha, 1702, 1703, 1801
Dhanañjaya, 1339, 1356
Dharmadāsa, 1011
Dharmeśvara, son of Rāmacandra,
 1195
Dhunḍhirāja, 1184, 1185, 1186
Dinakarabhaṭṭa, 1383
Dittasimha, Pañcita Guru, 1136
Gadādhara, 1382
Gaṇapati Rāvala, 1241
Gandharvadeva, 1725
Ganeśa, 1174, 1189, 1190, 1191,
 1192
Gaṅgādhara, 1265
Gaṅgārāmadviveda, 1282
Garga, 1032, 1222, 1255, 1259,
 1275
Gargācārya, 1516
Gautamasvāmi, 1150
Gopāla Nyāyapañcānana, 1051
Gorakṣa, 1845
Govinda, 1917
Haribhānu Śukla, 1190
Haridāsa, 1632
Haridatta, 1171, 1172
Hariharabrahma, 1393, 1821
Harinātha, 1290
Hemādri, 1967
Indrajit, son of Madhukara, 1338
Īśvara, 1210
Jaimiti, 1310, 1311, 1312
Jayadeva, 1324, 1325, 1326
Jinavallabhasūri, 1152
Jīva, 1268, 1269
Jīvarāja gaṇi, 1154
Kāla, 1188

- Kalidāsa, 1013, 1014, 1333, 1334, 1335, 1336, 1337, 1340, 1341, 1342, 1343, 1344, 1345, 1355, 1608, 1609, 1656
 Kalyāṇa Ṛṣi, 1183
 Kamalākara, 1068
 Kanakapriyagaṇi, 1332
 Kāśinātha, 1212, 1213, 1214, 1215, 1267, 1303, 1304, 1997
 Kāśīnāthabhaṭṭācārya, 1314
 Kātyāyana, 1036, 1691
 Kedāra Bhaṭṭa, 1015
 Keśava, 1193, 1194, 1195, 1245
 Keśavarāma of the Astikakula, 1458
 Koka, 1323
 Kṛṣṇa Bhaṭṭa, 1830
 Kṛṣṇamīśra, 1380
 Kṛṣṇasādāṇī, 1176
 Kulaśekhara, 1665
 Lakṣmīkirttiṇi, 1332
 Lakṣmīsamudragani, 1332
 Lālāmaṇi, son of Jagadrāma, 1238, 1239
 Līlāśuka(muni), 1615
 Madhusūdanasarasvatī, pupil of Viśveśvarasarasvatī, 1084
 Māgha, 1346, 1347, 1348, 1349, 1350, 1351, 1352, 1353, 1354
 Mahādevabhaṭṭa, 1383
 Mahādevasarasvatī, 1937
 Mahāśīṁhadeva, 1009
 Maheśvarānanda, 1845
 Mahidhara, 1366, 1367, 1368
 Malayendusūri, 1320
 Mallinātha, 1327, 1331, 1344, 1345, 1346, 1347
 Mammaṭa, 1004, 1005, 1006
 Mānasāgara, 1183
 Manasārāma, 1242
 Mānatuṅga, 1133, 1134, 1135
 Māndhāṭṭa, son of Madanapāla, 1227
 Mathurānātha Tarkavāgīśa, 1388
 Medinīkara, 1360
 Merutuṅga, 1141
 Muñjāditya, 1156
 Nāgarāja Ṭaka, 1799
 Nāgarjuna Siddha, 1834, 1835, 1836
 Nāgeśa Bhaṭṭa, 1984
 Nāgeśabhaṭṭa, 1980
 Nāgeśabhaṭṭa Kaccha, 1825
 Nāgeśabhaṭṭa Kāla, 1820
 Nandarāma Miśra, 1207
 Nandikeśvara, 1170
 Nārada, 1173, 1233, 1234
 Nārāyaṇa, 1243
 Nārāyaṇabhaṭṭa, 1161, 1162, 1163
 Nārāyaṇadāsa Siddha Gosvāmin, 1270, 1271, 1272, 1273
 Nīlakanṭha Regmī, 1311, 1312
 Nīlakanṭhasūrivarya, son of Govinda, 1082
 Nr̥siṁha Sarasvatī, 1942
 Padmanābha, 1217
 Padmaprabhasūri, 1157, 1158, 1159
 Paṇḍitaratnadhara, 1795
 Pāṇini, 1978
 Paramahāṁsaparivrājakācārya, 1244
 Paramasukha, 1278
 Parāśara, 1790
 Peṭṭibhaṭṭa, 1227
 Prajāpatidāsa, 1257
 Pṛthuyaśas, 1296, 1297, 1298, 1299, 1300
 Puruṣottamadeva, 1358
 Puṣpadanta, 1647, 1649, 1650, 1651, 1652, 1653, 1654
 Raghunātha Śiromāṇi, 1385, 1387
 Rājakulaśekhara, 1665
 Rāma, son of Ananta, 1237
 Rāmbhaṭṭa, 1279, 1280
 Rāmacandra, 1985, 1986
 Rāmadattamantrin, 1073, 1077
 Rāmadayāla, 1853
 Rāmakṛṣṇadaivajñā, 1266
 Rāmānanda, 1525, 1545, 1546
 Rāmānandayati, 1572
 Rāmanārāyaṇa, 1012
 Rāmānuja, 1660, 1935
 Rāmasevaka Trivedi, 1240
 Rāmeśvara Miśra, son of Śrīmaṇirāma Miśra,

- 1219
Raṇavīrasimha, 1955
Ratnadhara, 1795
Rudradevaśarman, 1196
Sadānanda, 1939, 1940, 1941,
1942, 1943
Śaṅkara, 1854, 1917, 1925, 1938
Śaṅkara Bhagavatpāda, 1945
Śaṅkarabhagavat, 1116
Śaṅkarabhagavatpāda, 1728
Śaṅkarācarya, 1111, 1432, 1519,
1568, 1577, 1588, 1589,
1590, 1606, 1613, 1614,
1622, 1633, 1661, 1669,
1681, 1693, 1694, 1713,
1714, 1715, 1729, 1740,
1785, 1793, 1817, 1860,
1927, 1934
Sāyaṇa, 1566, 1901
Siddhasena Divākara, 1138, 1139
Śiva, 1309
Skandapurāṇa, 1792
Somaharṣagani, 1332
Śrīdharsvāmin, 1097, 1492, 1493
Śrīnātha, 1319
Śrīpati, 1187
Śuddhānanda, 1920
Sumatiḥarṣa, pupil of Harṣaratna,
1187
Sureśvara, 1933
Trilocana, 1011
- Trivikrama Pañḍita, 1760
Udayasoma, 1332
Vācaspatimiśra, 1918
Vāgbhāṭa, 1010
Vallabhadeva, son of Ānandadeva,
1352, 1354
Valmīki, 1460
Varadarāja, 1981
Varāhamihira, 1160, 1179, 1210,
1211
Vararakṣodhipadaśānana, 1640
Vāsudeva, 1315, 1991
Vedāṅgatīrtha, 1760
Vedātmatīrtha, 1760
Vedavyāsa, 1791, 1794
Veṅkaṭeśa, 1295
Viśākhadatta, 1379
Viṣṇupurī Tairabhukta, 1803
Viśvāmitra, 1683, 1684
Viśvanātha, 1180, 1208
Viśvanātha Tarkapañcānana, 1383,
1384
Viśveśvarabhāṭa, 1227
Vopadeva, 1806, 1979
Vrajabhūṣaṇamīśra, 1236
Vyāsa, 1735
Yadunandana, 1242
Yāmunācārya, 1645
Yaśodharamīśra, 1260
Yavanācārya, 1164

TITLES

- Adbhutasāgara*, 1165, 1166, 1167,
1168, 1290
- Adhyātmaramātyāna*, 1545, 1546
- Ādidevapurāṇa*, 1998
- Ādityahṛdayastotra*, 1567
- Ādyādīmāhālakṣmīhṛdayastotra*,
1644
- Āgamaśāstravivaraṇa*, 1927
- Agastyasamhitā*, 1420
- Agnipurāṇa*, 1526
- Ākāśabhairavakalpa*, 1854
- Ākāśabhairavatantra*, 1855
- Ālamandārastotra*, 1645
- Ālavandārastotra*, 1645
- Anantavratakathāmāhātmyavidhi*,
1460
- Anekārthakośa*, 1360
- Ānganyāsa*, 1132
- an Anvaya*, 1334
- Apāmārjanastotra*, 1695
- Ardhanārīnaṭeśvarastotra*, 1568
- Arghakāṇḍa*, 1235
- [*Arjunastotra*], 1738
- Āsvalakṣaṇa*, 1287
- Atharvaṇa*, 1745
- Atharvaṇarahasya*, 1644, 1861
- Āyurprakāra*, 1178
- Badarikāśramamāhātmya*, 1487
- Badarīmāhātmya*, 1487
- Bālabodha*, 1156
- Bālagrahastava*, 1390
- Bālākavaca*, 1812, 1813
- Bālārakṣāstavaprayoga*, 1390
- a Balidānamantra*, 1362
- Balipradānavidhi*, 1814
- Baṭukabhairavastotra*, 1569, 1570
- Bhagavadbhakti*, 1803
- Bhagavadgītā*, 1081, 1082, 1083,
1084, 1085, 1086, 1087,
1088, 1089, 1090, 1091,
1092, 1093, 1094, 1095,
1096, 1097, 1098, 1099,
1100, 1101, 1102, 1103,
1104, 1105
- [*Bhagavad*]gītābhāṣyavivecana, 1100
- Bhagavadgītāgūḍhārthadīpikā*, 1084
- Bhagavadgītāmālā*, 1085, 1086,
1087, 1088, 1098, 1103,
1104, 1105
- Bhagavadgītāśuci*, 1106, 1107
- Bhāgavatamahāmantra*, 1571
- Bhāgavatamāhātmya*, 1488
- Bhāgavatapurāṇa*, 1489, 1490,
1491, 1492, 1493, 1494,
1518, 1538, 1548, 1551,
1620
- [*Bhāgavatapurāṇa* (?)], 1495, 1496
- Bhāgavatapurāṇasuci*, 1497
- Bhagavatībhāgavatapurāṇa*, 1399
- Bhagavatīkilaka*, 1498, 1499
- Bhāgīrathyāḥ premapadam stotram*,
1572
- Bhāgyavatī*, 1602
- Bhairavakavaca*, 1758
- Bhairavatantra*, 1443, 1749, 1758
- Bhairavītantra*, 1864, 1865
- Bhajagovindam*, 1614
- Bhaktāmarastotra*, 1133, 1134,
1135, 1573
- Bhaktiratnāvalyāḥ sūcīpattram*,
1803
- Bhāmatī*, 1918
- Bhāṣāpariccheda*, 1383, 1384
- Bhāṣāparicchedamuktāvalī*, 1383
- Bhāṣyaratnaprabhā*, 1917
- Bhāṭṭotpaliya*, 1179
- Bhāvābbhidhānaśataka*, 1799
- Bhavānīkavaca*, 1574
- Bhavānīnāmasahasrastavarāja*,
1575, 1815
- Bhavānīsahasranāma*, 1576
- Bhavānīsahasranāmastavarāja*, 1815
- Bhavānyāṣṭaka*, 1577
- Bhāvārthadīpikā*, 1492, 1493
- Bhāvaśataka*, 1799
- Bhaviṣyottarapurāṇa*, 1451, 1460,
1500, 1514, 1549, 1559,
1560, 1950, 1957, 1958,
1964, 1965, 1974, 1976
- Bhīmarūpistotri*, 1578

- Bhiṣmastavarāja*, 1579, 1580, 1581
Bhujāṅgapravātastotra, 1816
Bhuvanadīpaka, 1157, 1158, 1159
Bhuvanadīpakaṭikā, 1157, 1158
Bijabhairavāṣṭaka, 1817
Bijamantrayantra, 1363
Bilvāṣṭaka, 1432, 1582
Brahma[?], 1392
Brahmāṇḍapurāṇa, 1509, 1511,
 1545, 1546, 1718, 1770,
 1771
Brahmāṛpaṇa, 1016
Brahmasāvitrīsañṇvāda, 1501
Brahmastutisūci, 1804
Brahmasūtra, 1916, 1917
a Brahmasūtrabhāṣyāṭikā, 1918
Brahmayajñaprakarana, 1391
Brahmayāmala, 1676, 1677
Brāhmaṇividya, 1583
Brhajjāṭaka, 1160, 1179
Brhaspatistotra, 1584, 1585
Budhāṣṭamīvrata, 1946
Budhastotra, 1586
Cakra, 1818
Camatkāracintāmani, 1161, 1162,
 1163
Candanaśaṣṭhīvratakathā, 1947,
 1948
Candimokṣaṇam, 1758
Candipuraścaraṇavidhi, 1819
Candīsaptāśatīstotraprayogavidhi,
 1820
Candīstotra, 1273
Cāṇḍograśūlapāṇītantra, 1444
Candrābharaṇahorā, 1164
Candraśaṣṭhīkathā, 1949
Candrastotra, 1587
Carcā[patatrāṇi], 1136
Carpaṭapāṇjarī, 1588
Carpaṭapāṇjarikāstotra, 1589
Caturgrhītasarvaprāyaścitta, 1017
Caturthīvratodyāpana, 1074
Caturthyantāmāni, 1018
Caturvargacintāmani, 1967
Catuślokibhāgavata, 1568
Chāgabalidānavidhi, 1814
Dakṣināmūrtistotra, 1590
Dāmaratantra, 1820
Dānaśīla, 1019
Daśāpañcakaphala, 1316
Devakāṇḍa, 1502
[Devarṣi]tarpanaprayoga, 1392
Devīkavaca, 1393, 1503, 1504,
 1505, 1591, 1821
Devīmāhātmya, 1506, 1820
Devīsahasranāma, 1576
Devīstavarāja, 1592
Devīyaparādhaḥakṣamāpānatotra,
 1606
Dhanadamahāyantra, 1020
Dhanadāyakṣiṇipaddhati, 1822
Dhanadayantraprayoga, 1020
Dhananjayanāmamālā, 1356
Dhanurmāsamāhātmya, 1823
Dhātupāṭha (jotting), 1978
Dhenupāñcaka (?), 1021
*Dhūmādi-aprakāśasaptagrahāṇāṁ
phalāni*, 1165
*Dhūmādi-aprakāśitagrahāṇāṁ
bhāvaphalāni*, 1166
Dhūmrādisaptagrahāṇāṁ phalāni,
 1167
*Dhūm[r]ādisaptagrahāṇāṁ
vivaraṇam*, 1168
Dinakari, 1383
Dinapraveśasāraṇī, 1231
Dīpikā, 1210
Durgāsaptaśati, 1819
*Dvādaśābdādūrdhvām pravāsād
āgatasya viyogajanitasya
vidhānam*, 1022
Dvādaśabhbūvanamgatabhāvaślokāḥ,
 1161
Dvādaśāraśikālajñānaphala, 1169
*Dvādaśavarṣānantaram
avalokanavidhi*, 1022
Dvisandhānakāvyā, 1339
Ekādaśanyāsa, 1394, 1395, 1824
Ekādaśimāhātmya, 1507, 1508,
 1509, 1510
Ekādaśimāhātmya[saṅgraha], 1511,
 1512
Ekādaśīvratamāhātmyakathā, 1950
Ekākṣarakośa, 1358
Ekāksaranāmamālā, 1357
Ekākṣarīkośa, 1358
Ekamukhīhanumānakavaca, 1593
Ekaślokībhāgavata, 1513

- Ekaślokīrāmāyāṇa*, 1108
Ekoddīṣṭaśrāddha, 1023
Ekoddīṣṭaśrāddhavidhi, 1024
(Gaccha)sīvapūjā, 1460
Gādādhariṇaścalakṣaṇī, 1382
Gajānanaprasanna, 1594
Gajendramoksana, 1595, 1596,
 1597, 1598
Gajendramokṣapastava, 1599
Gajendramokṣanastotra, 1600
Ganakamāṇḍana, 1170
[Ganapati]caturthikathāpūjā, 1396
Ganapatikathā, 1514
a [Ganapati]pūjāprayoga, 1397
Ganapatistavarāja, 1515
Ganapatisūkta, 1869
Ganapatyatharvaśīrṣa, 1919
Ganapatyupaniṣad, 1870, 1919
Gaṇḍāśanti, 1025
Gandharvatantra, 1843, 1844
Gandhottamānirṇaya, 1825
Gaṇeśacaturthikathā, 1549, 1951,
 1952
Gaṇeśacaturthiśiddhivināyakavrata-
kathā,
 1953
Gaṇeśacaturthīvratakathā, 1954
[a Gaṇeśapūjā], 1398
Gaṇeśapurāṇa, 1954
Gaṇeśasahasranāmastotra, 1601
Gaṇeśastotra, 1602, 1603
Gaṅgāpūjāpaddhati, 1399
Gaṅgāsahasranāma, 1604
Gaṅgāsahasranāmastotra, 1605
Gaṅgāśatpadistotra, 1606
Gaṅgāstaka, 1606, 1607, 1608,
 1609
Gaṅgāstava, 1399
Gaṅgāstavarāja, 1609
Gaṅgāstotra, 1610
Gaṇitanāmālā, 1171, 1172
Garbhavāptaphala, 1173
Gargamanorāmā, 1275
Gargasam̄hitā, 1516
Gāruḍapurāṇa, 1848
Gaudapādīyabhāṣyatīkā, 1920
Gautamīyatana, 1826
Gāyatrīhṛdaya, 1400
Gāyatrīkavaca, 1827, 1828
- Gāyatri[mālā]*, 1611
Gāyatrimantra, 1871
Gāyatripaddhati, 1829
Gāyatripūrāścaranāprayoga, 1830
Gāyatrīsaḥasranāmastotra, 1612
[Gāyatrīṣṭottarasahasra], 1401
Ghantāpatha, 1327, 1331
[Ghātacarcā], 1078
Gi[tā], 1109
Gītagovinda, 1324, 1325, 1326
Gītātīkā, 1094
Gloss, 1300
Godāna[prayoga], 1026
Godānavidhi, 1027, 1028, 1029
Gokarṇamāhātmya, 1517
Gokarnapurāṇa, 1517
Gopadma[tarpana?], 1030
Gopikāsita, 1518
Gorakṣasiddhīharāṇa, 1831
Gotarpaṇa, 1402
Govindadvādaśvrata, 1955
Goviṇdāṣṭaka, 1613, 1614
Goviṇdastotra, 1615, 1616
Grahāgamacutūhala, 1201
Grahālāghava, 1174
Grahālāghavasāraṇī, 1175
Grahālāghave māṣapraveśasāraṇī,
 1176
Grahāṇavalī, 1177
[Grahāṣṭottaraśatājapa], 1403
Grahāyajñapaddhati, 1031
Grahāyaj[antara]daśā, 1178
Grāmegeyagāṇa, 1872, 1873
Gr̄hōparīgavādyārohaṇasānti, 1032
Gr̄hyasūtra, 1079
Gūḍhārthā, 1525
Gurugītāstotra, 1617
Gurunamaskāra, 1519
Gurupādukā[pūjāprayoga], 1404,
 1459
Gurustotra, 1618
Haṇṣāṣṭaka, 1619
Haritālikāpūjā, 1520
Haritālikāvratakathā, 1520, 1956
Harivamśa, 1764
Havisyānna, 1977
Hṛīṅkāramam̄trakalpa, 1372
Īśopaniṣad, 1905, 1921, 1922
Iṣṭadīpikā, 1165

- Jagaccandrikā*, 1179
Jaiminisūtra, 1310
Jaitrapatākāyantrakalpa, 1998
Jānakīrailokyamohanakavaca, 1832
Janmapatralikhankrama, 1180
a Janmapatrī, 1181
Janmapatrikā, 1182
Janmapatṛipaddhati (-*paddhiti*), 1183
Janmāṣṭamī udyāpana, 1405
[Janmāṣṭamī]pūjāvidhi, 1406
Janmāṣṭamīvrata, 1957, 1958, 1959
Japavidhi, 1407
Jātakābharaṇa, 1184, 1185, 1186
Jātakakarmapaddhati, 1187
Jātakalakṣaṇa, 1188
Jātakālaṅkāra, 1189, 1190, 1191, 1192
Jātakapaddhati, 1193, 1194, 1195
Jottings, 1377
[Judgement], 1033
Jvālāmukhīsaḥasranāma, 1833
Jvaranāśakamantra, 1370
Jvarastotra, 1620
Jyotiṣacandrārka, 1196
Jyotiṣanāmamālā, 1171, 1172
Jyotiṣavedāṅga, 1565
Kacchupuṭatantra, 1834
[Kakārātmakakālīsaḥasranāma-
stotra], 1621
Kākaruta, 1197
Kākaviṣṭavicāra, 1198
Kakṣapuṭa, 1835, 1836
Kālabhairavāṣṭaka, 1486, 1622
Kālabhairavāṣṭakastotra, 1623, 1624
Kālarātrikalpa, 1837
Kalaśapūjā, 1408
Kalaśasthāpana, 1409
Kālikalpa, 1838
Kālikavaca, 1839
Kālīsūkta, 1625
Kalpalatā, 1199
Kalpāntaravācyā, 1137
Kalyāṇamandirastotra, 1138, 1139
Kapālamocana, 1741
Karaṇakutūhalā, 1200, 1201
Karaṇakutūhalasya
- madhyamagrahāñām*
sāriṇī, 1202
Karmagītā, 1110
Karmavipāka, 1034, 1203, 1204, 1225
Karpūrastotra, 1626
Kārtavīryārjunastotramantra, 1627
Kārtavīryārjunavidyāyām
dīpakarmarahasyam, 1410
Kārtavīryārjunīyavīṣṇudevatāmantra, 1035
Kārttavīryadvādaśanāmastotra, 1628
Kārttavīryārjunastotra, 1628
[a Kārttavīryastava], 1629
Kārttavīryastotra, 1630
Kārtikamāhātmya, 1521, 1522, 1523, 1705
Kārttikasaubhāgyapañcamīviṣaye
varadattagunamañjarī-
kathā, 1140
Kāśikhaṇḍa, 1486, 1524, 1525, 1604, 1605, 1638, 1792
[Kāśimāhātmyaj], 1526, 1527
Kāśīvarīmahāgamapraśnaśāstra, 1205
Kathopaniṣad, 1923, 1924
Kātiyasnānavidhi, 1411
Kātyāyanīśānti, 1036
Kaustubha, 1027
Kavikalpadruma, 1979
Kāvyaprakāśa, 1004, 1005, 1006
Kedārakalpa, 1528
Kedārakhanda, 1529
Kedāramāhātmya, 1530
Kenopaniṣadbhāṣya, 1925
Kenopaniṣadpadabhbāṣya, 1925
Keralapraśna, 1206
Keralipraśna, 1206
Keraliyapraśnaratna, 1207
Keśavījñātakāpaddhatyudāharana, 1208
Ketustotra, 1631
Khadgalakṣaṇa, 1287
Kirātārjunīya, 1327, 1328, 1329, 1330, 1331, 1332
a Kokilāvratakathā, 1960
Kośapratikośa, 1840

- a Koṣṭhaka*, 1209
Kṛṣṇajanmāṣṭamīvratakathā, 1961
Kṛṣṇajayantīvrata, 1962
a Kṛṣṇārjunasamvāda, 1531
Kṛṣṇaśaranastotra, 1632
Kṛṣṇāṣṭaka, 1633
[Kṛṣṇastotra], 1738
Kṛṣṇayudhiṣṭhirasamvāda, 1532
Kumārasambhava, 1333
Kūrmapurāṇa, 1547
Kūrmayantrakārikā, 1999
Kuṣmāṇḍa, 1037
Kuṣmāṇḍahoma, 1038
Laghujātaka, 1210, 1211
a Laghunyāsa, 1412, 1413, 1414
Laghūśabdenduṣekhara, 1980
Laghuvṛtti, 1135
Lagnacandrikā, 1212, 1213, 1214,
 1215
Lagnasāraṇī, 1216
Lakṣmīḥṛdayastotra, 1634
a Lakṣmīpūjā, 1415
Lakṣmīpūjanapaddhati, 1416
[a Lakṣmīstotra], 1635, 1636, 1637,
 1638
Lakṣmīsūkta, 1874, 1875
Lalitākavaca, 1841
Lampāka, 1217
Līlāvatī, 1218, 1219, 1220, 1221
Līṅgapurāṇa, 1685, 1956, 1969,
 1973
Lokamanoramā, 1222, 1275
Madanamahārṇava, 1227
Madhyasiddhāntakaumudī, 1981
Māghakṛṣṇacaturthikathā, 1533
Māghamāhātmya, 1663
[a Māghasnānavratā], 1963
[Magic Squares], 1223, 1224, 1867
Mahābhārata, 1082, 1110, 1111,
 1119, 1120, 1121, 1122,
 1123, 1124, 1125, 1126,
 1130, 1579, 1580, 1595,
 1596, 1597, 1598, 1599,
 1639, 1735, 1743, 1765,
 1766, 1768, 1773, 1774,
 1775, 1776, 1777, 1778,
 1779, 1782, 1783, 1784,
 1785
Mahābhārata – Aśvamedhaparvan,
- 1112, 1113
Mahābhārata – Mauśala and Mahāprasthānika parvans, 1114
Mahābhārata – Śāntiparvan, 1115
Mahābhārata – Udyogaparvan,
 1116
Mahābhārata – Viśokaparvan, 1117
Mahābhāratasūci–Vanaparvan,
 1805
Mahādevasahasranāmastotra, 1639
Mahādevastava, 1640
Mahāgaṇapatidivyahṛdayastotra,
 1641
Mahāgaṇapatistotra, 1642
Mahāgāyatrīpaurāṇikapañcāṅga,
 1842
Mahākālakavaca, 1843, 1844
Mahākarmavipāka, 1225
a Mahālakṣmīḥṛdayastotra, 1643,
 1644
Mahālakṣmīsūkta, 1874, 1876
Mahālakṣmīvratakathā, 1964
Mahāmrtyuñjayapaddhati, 1417
a Mahāmrtyuñjayavidhāna, 1418
Mahāmrtyuñjayavidhi, 1419
Mahāprāśnaśakunavacīra, 1226
Mahāpuruṣacarita, 1141
Mahārṇavakarmavipāka, 1227
Mahārṇavapurāṇa, 1225
Mahār̥thamañjari, 1845
Mahātatkālike Vārāhītantra, 1841
Mahāviṣṇuprītyārthastotra, 1645
Mahimnahṛastotra, 1646
Mahimnahstava, 1647
Mahimnahstotra, 1648
Mahimnāpāram, 1649
Mahimnāpārastotra, 1650
Mahimnastotra, 1651, 1652, 1653,
 1654
Mahiṣīdānavividhi, 1039
Malamāsakathā, 1534
Malamāsanidarsikā, 1228
Mallāristavarājastotra, 1655
[Malūkaprayogasāra], 1040
Mānasapūjā, 1437
Mānasī, 1420
Mānasikasnāna, 1041
Mānavadharmaśāstra, 1042

- Māndūkyopaniṣad*, 1926
Māndūkyopaniṣadbhāṣya, 1927
Māngalāgaurīvratakathā, 1965
Māngalāṣṭaka, 1656
a Māngalastotra, 1657, 1658, 1659
Māngalastotramantra, 1659
Māngalastuti, 1660
Māngalavratapūjāvidhi, 1421
Maṇikarṇikāṣṭaka, 1661
a Mantra, 1364, 1365
Mantrākṣaraṇāmamālā, 1359
Mantramahodāhī, 1366, 1367,
 1368
Mantramuktāvalilagnaghaṭikāmuhūrta,
 1229
Mantras, 1369, 1370, 1371
Maṇusyakṣetraparidhi, 1142
Manyusūkta, 1877, 1878, 1879,
 1880
Mārgaśirāmāhātmya, 1535
Mārgaśīrṣamāhātmya, 1535, 1536
Mārkanḍeyapurāṇa, 1393, 1506
[Māśādibhāvaphala], 1230
Māśasāraṇī, 1231
Mātrkāśakunāvati, 1232
Matsyapurāṇa, 1509, 1511, 1544,
 1561
Māyābijakalpa, 1372
Mayūracitra, 1233, 1234
[Medical recipies], 1868
Medinīkośa, 1360
Medinīsūcīpatra, 1361
Meghadūta, 1334, 1335, 1336,
 1337
Meghadūtābhīdhānaṭikā, 1337
Meghamālā, 1235
Merutantra, 1857
Mīmāṃsānyāyaprakāśa, 1376
Mokṣaikādaśimāhātmya, 1509
Mṛtyuñjayastotra, 1662, 1663
Mudgalāryāḥ, 1664
Mudrālakṣaṇāni, 1846
Mudrārākṣasa, 1379
a Mudrāvidhāna, 1847
Muhūrtabhbūṣṭa, 1236
Muhūrtacintāmaṇi, 1237
Muhūrtadarpaṇa, 1238, 1239
Muhūrtadīpaka, 1240
Muhūrtaganapati, 1241
- Muhūrtamaṇjarī*, 1242
Muhūrtamārtanya, 1243
Muhūrtamuktāvalī, 1244
Muhūrtattva, 1245
Mūkapraśna, 1246
Muktāphalasūcīsthaślokāḥ, 1806
Muktāvalī, 1384
Muktāvalīprakāśa, 1383
Mukundamālāstotra, 1665
Mūlagandaślokaśānti, 1043
Mumukṣupāḍī, 1373
Mumukṣu[rahasya], 1373
Muṇḍakopaniṣad, 1926
Muṇḍamālātantra, 1471
Muṣṭicintāmaṇi, 1247
Muṣṭipraśnajñāna, 1248
Nāgarājaśataka, 1799
Nakṣatrāṇāṁ mantrāḥ, 1249
Nāmaśatadivyanāmāvali, 1666
[Nāradamahādevasamvāda], 1118
Nāradastuti, 1537
Nāradīpraśna, 1173
Nāradīya[laghū]purāṇa, 1798
Narakottāraṇastotra, 1667
Nā[rāyaṇabali], 1044
Nārāyaṇabaliprayoga, 1556
Nārāyaṇahṛdayastotra, 1644
Nārāyaṇakavaca, 1422
Nā[rāyaṇavarmā nyāsadhyāna,
 1423
Nārāyaṇavarman, 1538
Nārāyaṇavarmopadeśa, 1539
Nārāyaṇopaniṣat, 1928, 1929
Nāsiketopākhyāna, 1540
Nāṣṭajāṭaka, 1250
Nāṣṭānantadorakaprāyaścittavidhi,
 1045
Navagrahājapasanākhyā, 1251
Navagrahājāpya, 1254
Navagrahake japamantra, 1374
Navagrahamantra, 1252, 1424
Navagrahapūjāna, 1425
a Navagrahastotra, 1253
Navagrahatantrotamantra, 1254
Navaratnamālā, 1668
a Navarātrapūjā, 1485
Navarṇasampraptavidhi, 1966
Navārṇavamantra, 1426
Navatattvāvacūrṇi, 1143

- Netropaniṣat*, 1930
Nirvāṇadaśaka, 1669
Nītiśataka, 1338, 1800
Nṛsimhacaturdaśīvrata, 1967
Nṛsiṁhapūjāvidhi, 1427
Nṛsiṁhapurāṇa, 1501, 1967
Nyāyasiddhāndamuktāvalī, 1384
Nyāyasiiddhāntamuktāvalīprakāśa,
 1383
Padārthatattvanirūpana, 1385
Padmalitā, 1460
Padmapurāṇa, 1484, 1488, 1519,
 1521, 1522, 1523, 1541,
 1542, 1553, 1558, 1641,
 1663, 1730, 1731, 1740,
 1761, 1780, 1781
PadmapurāṇaPadmapurāṇa, 1705,
 1706
Padmapurāṇa, Uttarakhāṇḍa, 1532,
 1542
Padmāvatīstotra, 1144
Pallīśaraṭapatanā, 1255
Palyādipatanā, 1255
Pañcāmṛtamāntra, 1046
Pañcarājāḍhātī (?), 1931
Pañcasatpraśna, 1256
Pañcastavī, 1670
Pañcasvaranirṇaya, 1257
Pañcāyatana pūjā, 1428
Pañcikarāṇa, 1932
Pañcikarāṇavārttika, 1933
Pāṇḍavagītā, 1119, 1120, 1121,
 1122, 1123, 1124
Pāṇḍavagītāstotra, 1125
Pāṇḍurāṅgastavarāja, 1543
Pāṇiniyāśikṣā, 1565
Paramārthasāra, 1563
Pārāśarihorāpaddhati[tīkā], 1258
[a Paribhāṣā text], 1982
[Paribhāṣāpāṭha], 1983
Paribhāṣenduṣekhara, 1984
[Pārśvajinastava], 1131
Pārśvānāthastotra, 1145
Pārthivaganeśapūjā, 1429
Pārthivalīṅgapūjanavidhi, 1430
Pārthivapūjāvidhi, 1430
Pārthiveśvaracintāmaṇipūjāvidhāna,
 1431
Pārthiveśvarapūjāna, 1432
Pārvanaśrāddha, 1047
Pārvanaśrāddhaprayoga, 1048
Pārvanaśrāddhavidhi, 1048
Pāśakakevalī, 1259
Pātañjalayogaśūtra, 2003
Pāṭī[ganita], 1221
Patityāvaśīkalanapatala, 1848
Pavamāna, 1881, 1882
Pavanavijaya, 1309
Phalacandrikā, 1260
Phalapūjā, 1146
Phārasīpañcadaśayoga, 1261
[Phārasī]sodaśayogāḥ, 1262
Pitṛsamhitā, 1049
Pitṛtarpana, 1433
Pitṛtarpana[paddhati], 1434
Prabodhacandrodaya, 1380
Pradoṣapūjā, 1435
[Pradoṣastotra], 1671
Prakāśa, 1380
Prakriyākaumudi, 1985, 1986
Prākṛtaprakāśamanoramā, 1987,
 1988
[a Prāṇapratīṣṭhāmantra], 1849
Prāṇāśaktimahāmantra, 1436
Prapannagītā, 1120
a Praśna, 1263, 1264
Praśnabhairava, 1265
Praśnacandeśvara, 1266
Praśnakeralī, 1206
Praśnapradipa, 1267
Praśnaratna, 1207
Praśnārnavaaplava, 1271
Praśnasāra, 1268, 1269
Praśnavaiśnavā, 1270, 1271, 1272,
 1273
Praśnavaiśnavasūcīpattra, 1274
Praśnavidyā, 1275
[a Praśnottara text], 1147
Praśnottararatnamālikā, 1934
Praśnottarasārdhaśataka, 1148
Praṣṭākathana, 1126
Prātāḥkrtyādi, 1437
Prātāḥsandhyā, 1438, 1439
Prātāḥsandhyopasthāna, 1440
Prātāḥsmarana, 1441
Pratidarsaśrāddha, 1050
Pratikarmavipāka, 1034
Pratisarabandha, 1883

- Pratyāngirākalpa*, 1850
Pratyāngirāpippalyādiśākhīyakalpa,
 1442
Pratyāngirāprayoga, 1443
Pratyāngirāstotra, 1850, 1851
Pratyāngirāstotrasiddhi-
 mantroddhāramahārakṣā,
 1444
Prayāgamāhātmya, 1544
[Prāyaścittaka-], 1051
Prāyaścittakadambanirṇaya, 1051
Prayojanasamhitā, 1884
[a Pūjāprayoga], 1052
Punyāhavācana, 1053
Puruṣasūkta, 1885
Puṣṭipravāha, 1672
Rādhikānāthasahasranāma, 1673
Rāghavapāṇḍavīya, 1339
Raghuvamśa, 1340, 1341, 1342,
 1343, 1344, 1345
Rāhustotra, 1674
Rājñāṣṭaka, 1675
Rakārādirāmasahasranāma, 1676
Rakārādiśīrāmasahasranāmastoṭra,
 1677
[a Rakṣāvidhāna], 1678
Rāmacandrastavarājastotra, 1679,
 1680
[Rāmacandrastoṭra], 1681
Rāmagītā, 1545, 1546
[a Ramala text], 1276
Ramalcintāmaṇi, 1277
Ramalanavaratna, 1278
Rāmanavamīkathā, 1547
[Rāmanavamīvrata], 1968
Rāmanavamīvratakathā, 1969
Rāmarakṣā, 1445
Rāmarakṣāstoṭra, 1460, 1682, 1683,
 1684
Rāmasahasranāma, 1676
Rāmasahasranāmastoṭra, 1685
Rāmāṣṭaka, 1686
Rāmāṣṭakastoṭra, 1687
Rāmastavarājā, 1688
Rāmavinoda[karanya], 1279
Rāmavinoda[koṣṭhaka], 1280
Rāṅganyāsa, 1149
Rāsakṛidā, 1518
Rasamañjari, 1007, 1008
Rasāmṛtasindhu, 1009
Rāsapāñcādhyāyī, 1548
[a Rāśīphala text], 1281
Rāstrabṛhaddhomatyāga, 1689
Ratirahasya, 1323
Ratnadyota, 1282
Rātrisūkta, 1886
Ravipañcamikathā, 1970
R̥gveda, 1877, 1878, 1879, 1880,
 1881, 1882, 1887, 1888,
 1889, 1890, 1891, 1892,
 1893, 1894, 1895, 1896,
 1897, 1898, 1899
a R̥kprayoga etc., 1446
R̥navimocanagaṇapatiſtoṭra-
 (*mantra*),
 1690
R̥simāṇḍalastotra, 1150
Rudralaghunyāsa, 1691
Rudranamakacamaka, 1900
Rudra[namaskāra], 1901
a Rudrapāṭha, 1902
[a Rudrastoṭra], 1692
Rudrayāmala, 1247, 1256, 1281,
 1305, 1306, 1430, 1431,
 1472, 1570, 1618, 1623,
 1748, 1755, 1816, 1838,
 1840
Rudrayāmalabhairavatantra, 1758
Rudrayāmalamahātantra, 1757,
 1839
Rudrayāmalamīṣāroddhāra, 1235
Rudrayāmalatantra, 1463, 1474,
 1569, 1575, 1576, 1815,
 1833, 1863, 1866
Śābarasiddhi, 1831
Śabdāmālā, 1989
Śadakṣarastoṭra, 1693, 1694
Śadāṅgarudra, 1447
[Śad]gaṇḍāśānti(?), 1025
Sādhāraṇastoṭra, 1151
Sādhāraṇatāntrikavividhi, 1852
Śadvargaphala, 1283
Śadvargavicāra, 1284
Sahasranāmasaṅgrahavyākyāna,
 1783
Śaivāpāmārjanastoṭra, 1695
Śakunavicāra, 1226
Śālagrāmaparikṣā, 1054

- Sāmavedīsandhyā*, 1439
[Sambandhagotranāmarūpa], 1055
- Sāmbapurāṇa*, 1556
Śāmbavapurāṇa, 1556
Samjñeyapaddhati, 1853
Sammohanatantra, 1832
Sāmudra ke bāhulaksana, 1285
Sāmudrakapuruṣalakṣaṇa, 1286
Sāmudrakastrilakṣaṇa, 1287
Sāmudrikā, 1288
Samvatsaraphala, 1289
Śanaiścarastotra, 1696, 1697, 1698,
 1699, 1700, 1701, 1702,
 1703
Sanatkumārasamhitā, 1487, 1679,
 1680
Sanatsujātiyabhāṣya, 1111
Sandehaviśauṣadha, 1354
Sandehaviśauṣadhi, 1352
Sandhyā, 1056, 1057, 1058
a Sandhyāprayoga, 1059, 1060
Sandhyopāsana, 1448, 1449, 1450
Saṅghapattiṭṭakāvacūri, 1152
Śaniścara, 1697
Śanistotra, 1697
[a Śanistotra], 1704, 1801
Sañjīvanī, 1345
Śaṅkaradigvijayasāra, 1610
Śaṅkarasamhitā, 1502
Saṅkṣṭacaturthikathā, 1549, 1550
Saṅkṣṭacaturthīpūjana, 1451
Saṅkṣṭacaturthīvrata, 1971
Saṅkṣṭanāśanastotra, 1705, 1706
Saṅketakaumudī, 1290
Saṅkhyasūtrapāṭha, 1564
Saṅkrāntiphala, 1291
Saṅkṣepaprācīsādhanakuṇḍa-
maṇḍapatulādānādi-
sādhanaprakāra,
 1071
Saṅkṣiptavaṭukabhairavapaddhati,
 1452
Santānadīpikā, 1292
Santānagopālamantrajapavidhi,
 1453
Santānagopālamantravidhi, 1454
Santānagopālavividhi, 1455
Śāntināthastotra, 1153
Śāpavimocanavidyāmahāmantra,
- 1375
- Saphalaprvttinirṇaya*, 1012
Saphalaśramanirṇaya, 1012
Saptasatikāstotra, 1394, 1707
Saptasatinyāśavidhi, 1708
Saptaślokībhāgavata, 1551
Saptaślokīgītā, 1127, 1128, 1129
Śarabhbhavaca, 1854
Śarabhasahasranāmastotra, 1855
Śarabhasāluvapakṣirāja[*pūjāprayoga*],
 1854
Śarabheśvarastotra, 1709
Śāradātilaka, 1293
Sārasaṅgraha, 1294
[Sārasvata], 1990
Sārasvataprasāda, 1991
Sārasvatiprakriyā, 1992, 1993, 1994
[Sārasvatīśūtra], 1995
Śārikāstotra, 1710
Śārīrakamīmāṃsābhāṣya, 1917,
 1935
Sāroddhāra, 1688
Sarvamantrrotkīlana, 1856
Sarvārthacintāmaṇi, 1295
Sarvātīrthayātravidhi, 1068
Śatakatraya, 1338, 1800, 1802
Śatanāmastotra, 1711, 1712
Śatpadistotra, 1713, 1714, 1715
Śatpañcāśikā, 1296, 1297, 1298,
 1299, 1300
Śatpañcāśikāvṛtti, 1299
Śatpañcāśikāvṛtti, 1301
Śatruñjayanāmastotra, 1716
Śatruprāṇapratīṣṭhāmantra, 1838
Satyānārāyaṇakathā, 1552
Satyānārāyaṇapūjanavidhi, 1456,
 1457
Satyānārāyaṇavratakathā, 1972
Saubhāgyamañjari, 1138
Śaunakīyamūlaśanti, 1302
Savitrīrājana, 1458
Sāyamagnihotrahoma, 1061
Sāyamsandhyā, 1062, 1063
Sāyamsandhyopasthāna, 1064
Siddāntacandrikā, 1995
Siddhāntakaumudī, 1996
Siddhāntamuktāvalī, 1383, 1384
Siddhāntaśiromaṇi, 1221
Siddhayāmala, 1813

- Śigrabodha*, 1303, 1304
Śiśubodha, 1997
Śiśupālavadha, 1346, 1347, 1348,
 1349, 1350, 1351, 1352,
 1353, 1354
Śiṣyahitā, 1211
Śitalāstotra, 1717, 1718
Śivagītā, 1553
Śivakavaca, 1719, 1720, 1721,
 1722, 1723
Śivakavacastotra, 1724
Śivamahimnastotra, 1725
Śivani[rvānastotra], 1726
Śivapañcāksarastotra, 1727
Śivapañcāksaristotra, 1728
Śivapurāna, 1550, 1971
Śivarahasya, 1502, 1527
Śivarātrivratamāhātmyakathā, 1973
Śivārcana, 1476
Śivāśadakṣarastotra, 1729
Śivasahasranāma, 1730
Śivasahasranāmastotra, 1731, 1761
Śivastotra, 1432, 1568, 1732, 1733,
 1734, 1735
Śivāṣṭottaraśatanāma, 1736
Śivāṣṭottaraśatanāmāvali, 1737
Skandapurāṇa, 1479, 1486, 1487,
 1502, 1517, 1524, 1525,
 1529, 1530, 1535, 1536,
 1543, 1552, 1555, 1604,
 1605, 1638, 1655, 1690,
 1695, 1701, 1702, 1719,
 1720, 1723, 1792, 1801,
 1948, 1949, 1962, 1969,
 1972
Smṛtiakaustubha, 1027
a Śrāddha, 1065
Śrāddhapaddhati, 1066, 1067
a Śrāddhaprayoga, 1068, 1069
Śrāvanadvādaśīvratakathā, 1974
Śrāvanakathā, 1554
Śribhāṣya, *Brahmasūtrabhāṣya*, 1935
Śrīmalāphala, 1555
Śrīpālacakritra, 1154
Śrīsūkta, 1857
Śringāratilaka, 1355
Śrutabodha, 1013, 1014
Stotraratna, 1645
[Stotras], 1738
- Subodhikā*, 1187
Subodhinī, 1011, 1097, 1311,
 1312, 1942, 1989
a Sūcīpatra, 1807, 1808, 1809
Sudarśanacakra, 1305, 1306
Sudarśanasamhitā, 1858
Śuddhiśrāddhavidhi, 1070
Śukajātaka, 1307, 1308
Śukarāmbhāsaṁvāda, 1381
a Sukhasādhanaparavākyārtha-
buddhi,
 1386
Śukrastotra, 1739
Śūlanāśakamantra, 1370
Sumukhīdevinityapūjāmantra, 1859
Sūryārṇavapurāṇa, 1204
Sūryāṣṭaka, 1740
Sūryastava, 1741
Sūryastotra, 1742, 1743
Sūryasyakapālamocanastotra, 1191
Sūrya(vaktrānirgata)stavarāja, 1556
Sūryopasthānavidhāna, 1458
Śvālaksana, 1287
Svarodaya, 1309
Śvetāśvataraśamnyāsisaṁvādo-
nāmāṣṭamo dhyāyah,
 1557
Taittirīyasamhitā, 1902
Taittirīyopaniṣad, 1926, 1936
[A work on Tājika], 1317
Talavakāropaniṣadbhāṣyatippaṇa,
 1925
Tantrasāra, 1814
Tārāmahābhāṭādhikā[pūjāprayoga],
 1404, 1459
Tārārahasyavṛtti, 1860
Tattvacintāmaṇididhiti, 1387
Tattvacintāmaṇītikā, 1388
Tattvānusandhāna, 1088, 1937
Trailokyavijayarahasya[kavaca],
 1812
Trikālasandhyā, 1062
Trīśalajanmaśanti, 1556
Tulādānādikunḍamaṇḍapasādhanaprakāra,
 1071
Udāharāṇa, 1219
Ugrakṛtyāpratyāṅgirāmantra, 1446
Upadeśasāhasrī, 1938
Upadeśasūtra, 1310, 1311, 1312

- Upanayana*, 1460
Upanayanapaddhati, 1072
Upanayana[vrata], 1975
Vagalāmukhīkavaca, 1461
Vagalāmukhīmahāmantra, 1462
Vagalāmukhī[stotra], 1744
Vagalāmukhīvakārādisahasranāma-satprayoga,
1463
Vāgbhaṭālanikāra, 1010
Vāhanavicāra, 1313
Vaidikakalaśaviddhāna, 1464
Vairināśanakavaca, 1838
Vaiśākhamahātmya, 1558
Vaiśvadevakarma, 1465, 1466
Vaiśvadeva[prayoga], 1467
Vājasaneyisamhitā, 1447, 1903,
1904, 1905, 1906, 1907,
1908, 1909
Vājasaneyivivāhapaddhati, 1073
Vallabha, 1243
Vāmanadvādaśīpūjā, 1559
Vāmanajayantī, 1560
Vāmanasūkta, 1910
Vāñchākalpalatā, 1861
Vāpikūpatadāgārāmapratiṣṭhāvidhi,
1561
Varacaturthīvratodyāpana, 1074
Vārāhapurāṇa, 1393, 1460, 1504
Vārāhīnigrahāṣṭaka, 1745
Vārāhītantra, 1819, 1841
Varalakṣmīvrata, 1976
Varṣayogāvalī, 1314
Vāsanābhāṣya, 1195
Vasiṣṭharāṇavārāhīstotra, 1746
Vasiṣṭhapāpavimocanamantra, 1468
Vasiṣṭhasamhitā, 1828
Vāstupradīpa, 1315
Vasudhārāmahāvidyā, 1469
Vāṭasāvitrīpūjā, 1470
Vāṭuka utkīlana, 1471
Vāṭukabaliviidhi, 1853
Vāṭukabhairava-āpaduddhāraṇapāṭala,
1472
Vāṭukabhairava-āṣṭottaraśatanāma,
1747
Vāṭukabhairavādīpadāna, 1473
Vāṭukabhairavabṛdaya, 1748
Vāṭukabhairavakavaca, 1749, 1750,
1751
Vāṭukabhairavapaddhati, 1862
Vāṭukabhairavapūjāpāṭala, 1474
Vāṭukabhairavasahasranāma, 1752
Vāṭukabhairavasahasranāmastotra,
1863
Vāṭukabhairavaśrāmoddhāra, 1864,
1865
Vāṭukabhairavāṣṭakastotra, 1753,
1754
Vāṭukabhairavāṣṭaśataka, 1758
Vāṭukabhairavastotra, 1755, 1756,
1757
Vāṭukabhairavastotramantra-[dhyāna],
1475
Vāṭukabhairavāṣṭottaraśatanāma-āpaduddhārastotra, 1757
Vāṭukabhairavatantra, 1758
Vāṭukadīpavidhi, 1758
Vāṭukamūlamantra, 1371
Vāṭukanāthapāṭala, 1866
Vāṭukeśastotra, 1759
Vāyupurāṇa, 1970
Vāyustuti, 1760
Vedāntasāra, 1939, 1940, 1941,
1942, 1943
[Vedāntasūtrabhāṣya], 1944
Vedānusmṛti, 1115
Vedapāṭha, 1911, 1912
Vedasāra, 1731
Vedasārākhyāśivatasahasranāmastotra,
1761
Vedastuti, 1762
Vedavyāśāṣṭaka, 1763
Vedoktaśīvārcana, 1476
[a verse], 1477
[verses], 1478
Vidagdhamukhamāṇḍana, 1011
Viduranīti, 1130
Vikṣāḍhapurāṇa, 1528
Vimalapraśnottararatnamālikā,
1934
[Viṁśottaridaśāpañcakaphala], 1316
Vināyakavratakalpa, 1479
Vindhyanīśinīstotra, 1764
Viparitapratyāṅgirāmahāvidyāstotra,
1443

- Viśeśārthabodhinītikā*, 1242
Viśiṣṭavaiśiṣṭyabodhavicāra, 1389
Viṣṇordivyasaḥasranāmastotra,
 1765, 1766
Viṣṇudharmottarapurāṇa, 1482
Viṣṇudivyasaḥasranāmastramālā,
 1767
Viṣṇunāmasahasra, 1768
[Viṣṇunāmastotra], 1769
Viṣṇupañjarastotra, 1770, 1771
Viṣṇupūjā, 1480
Viṣṇupūjanavidhi, 1481
Viṣṇupurāṇa, 1711, 1712, 1787,
 1959, 1961
[Viṣṇusahasranāma], 1772
Viṣṇusahasranāmabhāṣya, 1783,
 1785
Viṣṇusahasranāmastotra, 1765,
 1766, 1773, 1774, 1775,
 1776, 1777, 1778, 1779,
 1780, 1781, 1782, 1783,
 1784, 1785
Viṣṇusahasranāmāvali, 1786
Viṣṇuśatanāmastotra, 1562, 1711,
 1712, 1787
Viṣṇuśatanāmāvali, 1787
[a Viṣṇustotra], 1788, 1789
Viṣṇusūkta, 1913
Viṣṇuyāmala, 1612
Viśvanāthaniłakant hastotra, 1790
Viśvanāthāṣṭaka, 1791
Viśveśvarāṣṭaka, 1792, 1793, 1794
Vitastāstava, 1795
Vivāhapaddhati, 1073, 1075, 1076,
 1077
- Vivekacudāmaṇi*, 1945
Vivekadīpikā, 1338
Vratabandha, 1072
Vratahavisyāni, 1977
Vratahemādri, 1074
Vrataratnākara, 1955
Vṛttaratnākara, 1015
Vyākhyā, 1344
[a Vyāñkateśastava], 1796
Vyāptipāñcakarahaṣya, 1388
Vyāptipūrvapakṣarahasya, 1388
Vyāptisiddhānta, 1388
Vyāsapūjāvidhi, 1482
Vyāsāṣṭaka, 1792, 1797
[Writing exercises], 1378
Yajñatantrasudhānidhi, 1566
Yajñopavitābhimantraṇa, 1483
Yajñopavītamantra, 1080, 1914
Yajuḥsamhitābhāṣya, 1915
Yamunāpūjā, 1484
[a Yantra], 1155, 2000, 2001, 2002
Yantracintāmani, 1318
Yantrarāja, 1319
Yantrarājāgamacavyākhyā, 1320
[Yantras], 1867
Yogamārgakathana, 2004
Yogaśūtra, 2003
*Yogavāsiṣṭhanukramaṇikā sūcyā
 saha*, 1810
Yogavāsiṣṭhasārasūcī, 1811
Yoginīdaśācakra, 1321
Yoginīdaśākrama, 1322
Yudhiṣṭhira-Kṛṣṇa-samvāda, 1045
Yugalakiṣorasaḥasranāmastotra,
 1798

DATED MANUSCRIPTS

Date *Title* (handlist serial number)

1488	<i>Bhagavadgītā</i> (1100)
1489	<i>Kalpalatā</i> (1199)
1535	<i>Vṛttaratnākara</i> (1015)
1548	<i>Śatakatraya</i> (1802)
1601	<i>Kāśikhaṇḍa</i> (1524)
1617	<i>Mudrārākṣasa</i> (1379)
1625	<i>Jaitrapatākāyantrakalpa</i> (1998)
1627	<i>Sūryastotra</i> (1743)
1632	<i>Kṛṣṇajanmāṣṭamīvratakathā</i> (1961)
1639	<i>Kalpāntarvācya</i> (1137)
1640	<i>Sārasvatīprakriyā</i> (1994)
1662	<i>Dhanāñjayanāmamālā</i> (1356)
1663	<i>Vājasaneyisāṁhitā</i> (1905–9)
1664	<i>Vedapātha</i> (1912)
1667	<i>Mahākālakavaca</i> (1844)
1678	<i>Viṣṇusahasranāmastotra</i> (1783)
1685	<i>Viṣṇusahasranāmastotra</i> (1785)
1700	<i>Bhagavadgītā</i> (1101)
1702	<i>Ganitanāmamālā</i> (1172)
1706	<i>Kīratārjunīya</i> (1332)
1717–21	<i>Upanayana</i> (1460)
1724	<i>Prakriyākaumudi</i> (1986)
1733	<i>Nītiśataka</i> (1800)
1739	<i>Mahimnastotra</i> (1654)
1742	<i>Bālabodha</i> (1156), <i>Rāmarakṣāstotra</i> (1684)
1744	<i>Gopikāśita</i> (1518)
1745	<i>Caṇḍīsaptāśatīstotraprayogavidhi</i> (1820)
1747	<i>Mahālakṣmīhydayastotra</i> (1644)
1753	<i>Ekoddīṣṭaśrāddha</i> (1023)
1754	<i>Ṣaṭpañcāśikāvṛtti</i> (1301)
1758	<i>Nītiśataka</i> (1338)
1761	<i>Devakāṇḍa</i> (1502)
1762	<i>Mantramahodadhi</i> (1368)
1765	<i>Lokamanoramā</i> (1222)
1766	<i>Līlāvatī</i> (1219)
1767	[<i>Magic squares</i>] (1224), <i>Ekākṣaranāmamālā</i> (1357), <i>Bhaktāmarastotra</i> (1573)
1774	<i>Vedasārākhyāśivasahasranāmastotra</i> (1761)
1775	<i>Janmapatripaddhati</i> (1183)
1776	<i>Dvādaśarāśikālajñānaphala</i> (1169)
1777	<i>Kāśīśvarīmahāgamapraśnaśāstra</i> (1205), <i>Śarabhasahasranāmastotra</i> (1855)

- 1780 *Vatukabhairavastotramantra[dhyāna]* (1475),
Kārtikamāhātmya (1523),
Vatukabhairavastotra (1755)
- 1782 *Muhūrtadīpaka* (1240)
- 1783 *Jātakābharaṇa* (1184),
Lagnacandrikā (1213),
Mallāristavarājastotra (1655)
- 1784 *Mahākarmavipāka* (1225),
Ṣadakṣarastotra (1694),
Vāyustuti (1760)
- 1785 *Muhūrtattva* (1245),
a Praśna (1264)
- 1787 *Śanaiścarastotra* (1703)
- 1789 *Vāmanajayanti* (1560)
- [1789 ?] *Yoginīdaśācakra* (1321)
- 1790 *Kārtikasaubhāgyapañcamīviṣaye*
varadattaguṇamañjarikathā (1140),
Phalapūjā (1146),
Keśavījātakapaddhatyudāharāṇa (1208)
- 1791 *Jātakapaddhati* (1194),
Līlāvatī (1220),
[Māśādibāvaphala] (1230)
- 1793 *Bhagavadgītā* (1102),
Mantrākṣaranāmamālā (1359)
- 1794 *Ekādaśimāhātmya[saṅgraha]* (1512),
Rāmagītā (1546),
Śivakavaca (1723)
- 1797 *Bhuvanadīpaka* (1159)
- c. 1800 *Yantrarājāgamacavyākhyā* (1320)
- 1802 *Pañcāmyṛtamāntra* (1046),
Pratidarśaśrāddha (1050),
Saṅkāṣṭacaturthīpūjana (1451),
Gaṇapatikathā (1514)
- 1803 *Ṣaṭpañcāśikā* (1300)
- 1806 *Keralapraśna* (1206)
- 1807 *Pañcikaraṇavārttika* (1933)
- 1808 *Navārṇavāmantra* (1426)
- 1810 *Yantrarājā* (1319)
- 1811 *Śivasahasranāmāstotra* (1731)
- 1813 *Pārvatāśrāddhavidhi* (1048),
Bhagavadgītā (1103)
- 1814 *Līlāvatī* (1221),
Mayūracitra (1233),
Praśnacanḍeśvara (1266),
Viṣṇuśatānāmāstotra (1562)
- 1815 *Govindastotra* (1616),
Sārasvataprasāda (1991)
- 1819 *Mantramuktāvalilagnaghaṭikāmuhūrta* (1229)
- 1821 *Godānavidhi* (1029),

- 1822 *Mārgasīramāhātmya* (1535),
Manyusūkta (1880)
 1822 *Laghujātaka* (1210),
Pavamāna (1881)
- 1823 *Jātakābharaṇa* (1185),
Vāstupradīpa (1315),
Meghadūta (1336),
Viṣṇusahasranāmastrotra (1784)
- 1825 *Sandhyā* (1057),
Ādityahṛdayastotra (1567)
- 1826 *Ekodisṭaśrāddhavidhi* (1024)
- 1827 *Mahābhārata – Śāntiparvan* (1115),
Jātakālaṅkāra (1189),
Muhūrtacintāmaṇi (1237)
- 1828 *[Kāśīmāhātmya]* (1527),
Rudra[namaskāra] (1901)
- 1829 *Pañcasvaranirṇaya* (1257),
Ratnadyota (1282)
- 1830 *Pārāśarihorāpaddhati[tīkā]* (1258),
Vaṭukabhairavatantra (1758),
Pavamāna (1882)
- 1832 *Bhagavadgītā* (1104),
Pañcāśatpraśna (1256)
- 1833 *Praśnavaiśṇava* (1272)
- 1834 *Ratirahasya* (1323),
Candanaśaṣṭhīvratakathā (1948)
- 1835 *Jātakālaṅkāra* (1190),
Pāśakakevalī (1259),
Praśnasāra (1269)
- 1837 *Upanayanapaddhati* (1072),
Ramalacintāmaṇi (1277)
- 1838 *Mayūracitra* (1234),
Meghamālā (1235),
Saḍvargavicāra (1284),
Kāśikhaṇḍa (1525),
Batukabhairavastotra (1570),
Mahādevastava (1640),
Gaudapādīyabhāṣyatīkā (1920)
- 1839 *[Viṁśottaridaśāpañcakaphala]* (1316)
- 1840 *Mahābhārata – Aśvamedhaparvan* (1113),
Karmavipāka (1204),
Gargasamhitā (1516)
- c. 1841 *Dhanadayantraprayoga* (1020),
Navagrahamantra (1252),
a Navagrahastotra (1253),
Ramalanavaratna (1278),
Saṅketakaumudi (1290)
- 1841/1851 *Navagrahajapasaṅkhya* (1251)
Bālarakṣaṣṭavaprayoga (1390)

- 1842 *Navagrahapūjana* (1425),
Viṣṇordīvyasahasranāmastotra (1766)
- 1843 *Janmapatrikā* (1182),
Jātakābharaṇa (1186),
Nāṣṭajātaka (1250)
- 1845 *Janmapatralikhakanakrama* (1180),
Meghadūta (1337),
a Navarātrapūjā (1485),
Tattvānusandhāna (1937)
- 1846 *Sadaṅgarudra* (1447),
R̥gveda (1899)
- 1847 *Ganeśasahasranāmastotra* (1601),
[*Gaṇeśacaturthīkathā*] (1952)
- 1848 *Keralīyapraśnaratna* (1207)
- 1849 *Jātakālāñkāra* (1191),
Śighrabodha (1304)
- 1850 *Karmagītā* (1110)
- 1851 *Caturhyantanāmāni* (1018),
Jātakalakṣaṇa (1188),
Lagnacandrikā (1214),
Navagrahatantrontamāntra (1254)
- 1852 *Laghujātaka* (1211),
Matrīśakunāvatī (1232)
- 1853 *Navatattvāvacūrṇi* (1143),
Grahalāghava (1174),
Jātakapaddhati (1195)
- 1854 *a Śrāddha* (1065),
Dhūmādi-aprakāsitagrahānām bhāvaphalāni (1166)
- 1855 *Brhājjātaka* (1160)
- 1855 ? *Bhagavadgītā* (1105)
- 1856 *Bhagavadgītāśūci* (1107),
Lagnacandrikā (1215),
Bhavānīsaḥasranāmaṣṭavarāja (1815)
- 1857 *Varṣayogāvalī* (1314),
Vatukabhairavāṣṭakastotra (1754),
Yogavāsiṣṭhasārasūci (1811)
- 1857/58 *Tārārahasyavṛtti* (1860)
- 1858 *Grahanāvalī* (1177),
Bhavānīkavaca (1574),
Vatukabhairavaśrāmoddhāra (1865)
- 1859 *Vatukabhairavastotra* (1756),
Śivarātrivratamāhātmyakathā (1973)
- 1860 *Balipradānavidhi* (1814)
- 1860 or later *Pārrhīveśvaracintāmaṇipūjāvidhāna* (1431)
- [18]61 *Śarabhabhakavaca* (1854),
Vivekacudāmaṇi (1945)
- 1862 *Gaṇapatyupaniṣad* (1870)
- 1863 *Gitagovinda* (1326),
Santānagopālamāntrajapavidhi (1453),

- 1865 *Santānagopālavidhi* (1455),
Kedāramāhātmya (1530)
Pitṛsaṃhitā (1049),
Vatukabhairava ḥpaduddhāraṇapāṭala (1472)
- 1866 *Muhūrtabhūṣaṇa* (1236),
Brahmayajñaprakarāṇa (1391),
Vatuka utkīlana (1471),
Vatukabhairavahṛdaya (1748),
Vatukabhairavasahasranāmastotra (1863)
- 1867 *Bhaktāmarastotra* (1135),
Śivamahimnastotra (1725),
Pratyāṅgirāstotra (1851)
- 1868 *Bhāgavatapurāṇa* (1494),
Kalikalpa (1838),
Prākṛtaprakāśamanoramā (1988)
- 1870 *Vedoktaśivārcana* (1476),
Brahmastutisūcī (1804)
- 1870 or later *Rāmarakṣāstotra* (1683)
- 1872 *Jagaccandrikā* (1179)
- 1873 *Carcā[patrāṇi]* (1136),
Bhāgavatapurāṇasūcī (1497)
- 1874 *Vatukabhairava ḫstottaraśatānāma* (1747)
- 1875 *Vatukabhairavastotra* (1757),
Mahābhāratasūcī–Vanaparvan (1805)
- 1877 *Sandhyā* (1058),
Mahāpraśnaśakunavicāra (1226),
Rāmavinoda[karaṇa] (1279),
Rāmavinoda[koṣṭhaka] (1280)
- 1878 *Vidagdhamukhamāṇḍana* (1011),
Dvādaśavarṣānantaram avalokanavidhi (1022)
- 1879 *[Janmāṣṭami]pūjāvidhi* (1406)
- 1881 *Harīṭālikāvratakathā* (1956)
- 1882 *Vatukabhairavapūjāpāṭala* (1474),
Śāṇaiścarastotra (1701),
Vatukanāthapāṭala (1866)
- 1885 *Grhoparigavādyārohāṇaśānti* (1032)
- 1886 *Mahāgaṇapatidivyahṛdayastotra* (1641),
Vaśikaraṇavārāhīstotra (1746)
- 1889 *Garbhavāptaphala* (1173)
- 1890 *Satyānārāyaṇapūjanavidhi* (1457),
Devīkavaca (1591)
- 1893 *Sarvamantrrotkīlana* (1856)
- c. 1895 *Phārasīpañcadaśayoga* (1261),
[Phārasī]śoḍaśayogāḥ (1262),
Praśnavaiśṇava (1273),
Praśnavaiśṇavaśūciptatra (1274),
Rakārādiśrīrāmasahasranāmastotra (1677)
- 1896 *Ekamukhīhanumānakavaca* (1593)
- 1899 *Sudarśanacakra* (1306)

- c. 1901 *Dhūmādi-aprakāśasaptagrahāññām phalāni* (1165)
1902 *Jātakālañkāra* (1192)

ILLUSTRATED MANUSCRIPTS

Including manuscripts with tables and diagrams.

<i>Bhagavadgītā</i> , 1088	<i>Mukundamālāstotra</i> , 1665
<i>Bhagavadgītā</i> , 1099	<i>Narakottāraṇastotra</i> , 1667
<i>Bhiṣmastavarāja</i> , 1580	<i>Navagrahapūjana</i> , 1425
<i>Bhiṣmastavarāja</i> , 1581	<i>Pañcāśatpraśna</i> , 1256
<i>Candrastotra</i> , 1587	<i>Pāṇḍavagītā</i> , 1121
<i>Dhātupāṭha</i> (<i>jotting</i>), 1978	<i>a Praśna</i> , 1264
<i>Ekaślokīrāmāyaṇa</i> , 1108	<i>Rāhustotra</i> , 1674
<i>Gajendramokṣaṇa</i> , 1597	<i>Rāmacandrastavarājastotra</i> , 1680
<i>Gajendramokṣapāṇastotra</i> , 1600	<i>Śanaiścarastotra</i> , 1699, 1702
<i>Jaitrapatākāyantrakalpa</i> , 1998	<i>Saptaślokīgītā</i> , 1129
<i>Janmapatralikhānakrama</i> , 1180	<i>[Satpadīstotra]</i> , 1714
<i>Janmapatrīpaddhati</i> , 1183	<i>Śukrastotra</i> , 1739
<i>Jātakakarmapaddhati</i> , 1187	<i>Sūryastava</i> , 1741
<i>Jvālāmukhīsaḥasranāma</i> , 1833	<i>Vāgbhatālaṅkāra</i> , 1010
<i>Kūrmayantrākārikā</i> , 1999	<i>Vatukabbhairavādīpadāna</i> , 1473
<i>Kūṣmāṇḍa</i> , 1037	<i>Viṣṇunāmasahasra</i> , 1768
<i>Lilāvatī</i> , 1220	<i>Viṣṇupāñjarastotra</i> , 1770, 1771
<i>Mahāgaṇapatiṣṭotra</i> , 1642	<i>Viṣṇusahasranāmāstotra</i> , 1774, 1779, 1781
<i>Mahimnāḥpārastotra</i> , 1646	
<i>Mahimnāpārastotra</i> , 1650	<i>Vitastāstava</i> , 1795

GEOGRAPHICAL LOCATIONS CITED

<i>Ādavanigrāma</i> , 1801	1976
<i>Addehakhirālū</i> , 1998	
<i>Amritsar</i> , 1136	
<i>Bharatpur</i> , 1282, 1301	
<i>the Vaidanakherī of Gañjavāsa (the village of the vaidyas who live in the market?), in the temple of Bhāvasāracipāke (?)</i> , 1103	
<i>Dīrghapura</i> , 1277	
<i>Dīrghapura, near a Śrīsītārāma temple</i> , 1190	
<i>Dīrghapura, near the temple of Sītā and Rāma</i> , 1290	
<i>Dīrghapura, near the Lakṣmīna temple in Javāharagañja</i> , 1272	
<i>Gārabadesarasthāna</i> , 1137	
<i>Haivatapur (?)</i> , 1143	
<i>Indraprastha</i> , 1961	
<i>Jāvadanagara</i> , 1332	
<i>Javāharagañjha</i> , 1278	
<i>Jhamśi</i> , 1485	
<i>Kāmavana</i> , 1266	
<i>Kāmavana, near Kāśvara</i> , 1273	
<i>Kanakapura</i> , 1204	
<i>Kashmir, at Arasara</i> , 1186	
<i>Kāśī</i> , 1022, 1192, 1220, 1368, 1494, 1562, 1593, 1855,	
	1976
	<i>Kāśī, Mīraghāṭa, at the home of Gaṅgādhara</i>
	<i>Kastūrimalajī</i> , 1677
	<i>Kāśī, near Sūryakunḍa</i> , 1406
	<i>Kotikamdhāri</i> , 1172
	<i>Laljī Yantra</i> , 1573
	<i>Mathurā</i> , 1250
	<i>Mirajapura</i> , 1811
	<i>Murādābād</i> , 1338
	<i>Nandadvāra</i> , 1905
	<i>Pālaśetagrāma</i> , 1723
	<i>Pattinagara</i> , 1143, 1259
	<i>Pūṇyagrāma</i> , 1382
	<i>Rāho</i> , 1011
	<i>Rājākherā</i> , 1973
	<i>Sālakota</i> , 1994
	<i>Sīhanandagrāma</i> , 1844
	<i>Sojhita (?)</i> , 1183
	<i>Śrīkarapura</i> , 1882
	<i>Śrīphalodhī</i> , 1300
	<i>Stambhatīrtha</i> , 1986
	<i>Tijārā</i> , 1180
	<i>Vāṇārasī</i> , 1140, 1146
	<i>Vārāṇasī, at Harimandira</i> , 1803
	† <i>Vāsirodaḍākā</i> , 1856
	<i>Vindhyaḳsetra</i> , 1107
	<i>Vrajendranagara</i> , 1236
	<i>Vṛjendrarāṇadhbīrasimha's kingdom</i> , 1210

SCRIBES

- Pañ Abhayasoma Muni, 1171
 Amarasiṁha Brāhmaṇa, 1233
 Amśubalakṛṣṇa Mallārī, 1820
 Anantabhaṭṭha, 1655
 Antājī bhāuji khānāpurakara, 1598
 Badrinārāyaṇa Śarman, 1173
 Bhaṭṭa Nandaka (?), 1872
 Bhaṭṭa Sāmaladeva Śarman, 1165
 Bhīmaśarman, 1570
 Brāhmagaṇeśa, 1214
 Buddhirāma, 1210
 Candramauli Miśra, guruprasādāt,
 1785
 Cimāṇājī Pañtaguṇa (?), 1120
 Cintāmaṇi Dīkṣita, 1644
 Cintāmaṇi Miśra, 1406
 Dahilarāma of the Kurula family,
 1525
 Datta Jyotirvid, 1368
 Dayārāma, pupil of Kāśirāmajī
 (Miśra?), 1156
 Dayārāma, son of Sitārāma, 1184
 Devamuni, 1011, 1988
 Devīdāsachabīlādāsa's son, of the
 Bhāradurvājī jñāti, 1172
 Dhunḍhirāja Bhaṭṭa, son of
 Viṇāyaka, surnamed
 Phaṇasalakara, 1485
 Dhunḍhirāja Kāle, 1102
 Dittasiṁha, Pañḍita Guru, 1136
 Gaṇeśa, son of Jagannātha Bhaṭṭa
 of the Udīcyajñāti, 1905
 Gaṇeśa, son of Viṭṭhalā
 Paṭavardhana, 1391
 Gaṅgādhara Dīkṣita, 1844
 Gaṅgājī's companion, 1355
 Govardhana, 1284
 Haradeva, 1319
 Haridevajī, 1269
 Harināma (?), 1447
 Ind[ra]rāja muni, pupil of Sobhājī
 ṛṣi, pupil of Vihārījī
 tapasvī ṛṣi, 1356
 Īśvarānanda, 1245
 Jaikaraṇa Muni, pupil of
- Prītivinayaḥ, pupil of
 Yuktidharmaḥ, of the
 Kṣemakīrtti śākhā, 1183
 Jhinakūlāla, son of Gaṇeśalāla, son
 of Vyāsasudhākara, 1211
 Jīvanārāma, 1219
 Kāhnakuṣvaraśinātha
 (Kānyakubjaṛśinātha?),
 1194
 Kanhaiyārāma, 1314
 Kānhakuṣvaraśinātha, 1208
 Kanhiyālāla, 1279, 1280
 Kāśirāma, son of Paijarāma (?),
 1222
 Kusalarāma Miśra, 1301
 Labdhavijayamuni, pupil of
 Ratnaviśālaganī, p.o.
 Guṇaratnaganī, p.o.
 Vādimdraśiroḍani, p.o.
 Viṇayasamudra, p.o.
 Jinamāṇikyasūri of the
 Kharataragaccha, 1137
 Lālā Vidyādhara, 1188
 Lālāhukamāṇi cāmḍa brāhmaṇa,
 1235
 Lālamani (@sic@) Miśra, son of
 Vāsudeva Miśra, 1379
 Līchamaṇadāsa Josī (Lakṣmaṇadāsa
 Josī), 1573
 Mahādeva, for his own use, 1945
 Mahādeva Pāṇḍe, 1065
 Mahādevabhaṭṭa, 1027
 Mahādevadatta Pāṇḍe, 1472, 1474,
 1747, 1748, 1863
 Maṅgala, 1258
 Maṅgala ṛṣi, pupil of
 Pūjyamahitāvā ṛṣijī, 1135
 Māṇikabhaṭṭa Bharekara Josī, 1451
 Maṇirāma, 1760
 Miśra Ādirāma, 1973
 Miśrabhavārāma of the Dyausā
 pargana, 1204
 Mojirāma Josī, 1266
 Moreśvara, son of Dhundhirāja
 Josī, 1723

- Nārāyaṇa Deva, 1855
 Nārāyaṇa Mone, 1527
 Nārāyana, son of Narahari, 1105
 Pahāda Śimha brāhmaṇa, 1523
 Pānasaradā, resident of Śīpati (?),
 1059
 Prabha dāyālu Josī (or perhaps for
 him), 1159
 Pṛthvīmallya ṛṣi, pupil of Basāvaṇa,
 1993
 Pūjyasudhārṣi, 1143
 Puṣkara, 1180
 Rādhakṛṣṇa, 1169
 Raghuṇātha Mahājani, son of
 Vīreśvara Mahājani,
 1901
 Raghuṇāthapaṇḍita, 1991
 Rājānaka Kāśmīri, 1186
 Rakṣakevaladeva, 1230
 Rāma Jyotirvid, 1801
 Rāmacandra, 1282
 Rāmacandrabhāṭṭa, 1199
 Rāmadāsa, 1012
 Rāmanārāyaṇa, 1190, 1252, 1277,
 1290, 1390
 Rāmaratna, 1206
 Rāmaśarman, 1425
 Rāmeśvara Miśra, 1961
 Ratīrāma Mistra (Miśra?), 1213
 Riṇacchobha, son of Rāmakṛṣṇa
 Daivajña of the
 Puṣkaranā jñāti, 1101
 Sadāśiva, son of Kāśīnātha
 Phaṇasālakara, 1899
 Sadāśivopādhyāya Moghe, son of
 Rāmakṛṣṇa Moghe, 1881
 Sakhārāma's son, 1310
 Saṃta Bhaṭṭa, 1310, 2003
 Sītārāma Caive [@sic@], 1256
 Śrīdhara, 1273
 Śubha Ānandaka, 1227
 Sudhārṣa, 1259
 Sukhalāla Gosāmī, friend of
 Mathurānātha, 1250
 Sundaramuni, 1145
 Syavajīrāma, 1293
 Udayasoma, 1332
 Vaijanātha, 1512, 1560
 Vaiṣṇava Bhagavāndāsajī [who lives
 in the market
 (Gañjavāsa)?], for
 Mahanta Aṭaldāsajī,
 1103
 Vajrayoginīpūjaka Vajrācārya
 Thiravajra, 1860
 Vaṃśidhara, 1195
 Vāsudevahari Thiṭe, 1882
 Vāsudevaśarman, 1593, 1677, 1856
 Vidyāpati Miśra (for Badrī¹
 Nārāyaṇa Brahmaṇa),
 1591
 Vimalaśīla, 1998
 Vināyaka Karmakara, son of
 Mādhava, 1022, 1107,
 1192, 1441
 Viṣṇu Bāpaṭa, 1382
 Viṣṇurāma Miśra, 1272
 †Viśvambharajośi, 1976
 same scribe as α 7, 1546
 same scribe as α 97, 1569
 same scribe as α 98, 1817
 same scribe as α 844, 1547
 same scribe as α 954, 1615
 same scribe as β 352, 1494

OWNERS

- Āpajogya, 1184
 Badri Narain Misra of Daulatganj,
 Chhapra, 1164, 1169,
 1442, 1457, 1591,
 Becarasarveśvara, 1439
 Bhaiyāśāstrī Jośī of Vārāṇasī, 1063,
 1071, 1097, 1113, 1331,
 1451, 1488, 1490, 1524,
 1543, 1544, 1555, 1578,
 1685, 1723, 1730, 1745,
 1751, 1760, 1765, 1792,
 1793, 1794, 1797, 1976
 Bhajan Lal, Amritsar, 1165, 1166,
 1179, 1180, 1186, 1188,
 1191, 1194, 1211, 1213,
 1230, 1233, 1236, 1242,
 1250, 1257, 1290, 1301,
 1304, 1306, 1316, 1319,
 1323, 1573, 1749
 Bhajan Lal, Bharatpur, 1185, 1214,
 1279, 1293, 1315
 Brāhmagaṇeśa, 1214
 Cainarāma (?), 1356
 Canhaiyā (or Cahnaiyā?), 1191
 Cintāmanī Dīkṣita, 1644
 Devamuni, 1988
 dī. japakṛṣṇa, 1100
 Dimānarāmaratna, who
 commissioned the work,
 1314
 Dittasimha, Pañdita Guru, 1136
 a European, 1125
 Gadādhara Devā, of Mahārāṣṭra,
 1695
 Gokulabhaṭṭa, 1985
 Gopīlāla, 1250
 Guruprasādamiśra, 1447
 Hari, son of Janārdana, son of
 Rāmadāsa, 1837
 Ind[ra] rāja muni, 1356
 Japananda Gosvāmī, 1257
 Jhanakūlāla, son of Gaṇeśa, son of
 Vyāsa, 1189, 1211, 1212
 Jīvanarāmamiśra (the copyist's
 sponsor), 1525
 Kanhiyālāla, 1231
 Kāntaśarman, 1567
 Lachmana, 1315
 Lālā Vidyādhara, 1188
 Lālācūmnilāla, 1272
 Maṅgala, 1258
 Miśrasukhadeva (?), 1266
 Nārāyaṇadatta (and nobody else!),
 1417
 Pāthaka, 1983
 Pṛthvīmallya ṛṣi, 1993
 Rāmacandra, 1282, 1337
 Rāmadāsa Dugdhādhārī, 1523
 Rāmanārāyaṇa, 1166, 1195, 1277
 Ratīrāma Miśtra (Miśra?), 1213
 Rāvaji Bhāī Amālārkara, 1013
 Śalvagokulanātha Bhatta, 1961
 Thākura Sikkāsimha, 1233
 Umādatta Śarman, a student, 1245
 Vāsudeva Bhaṭṭa Pāṭanākara, 1784
 Viṇāyaka, then (?) Ātmārāma, 1391
 Vireśvara, son of Viśvanātha, 1199
 Vyaṅkaṭaśāstrin, 1567

LANGUAGES OTHER THAN SANSKRIT

Bhāṣā, 1364, 1578

Hindī, 1019, 1248, 1868

Mahārāṣṭrī and Sanskrit, 1845

Sanskrit and Bhāṣā, 1300

Sanskrit and Hindī, 1161

Sanskrit and Marāṭhī, 1840, 1977

Sanskrit and Prākrit, 1380

REVERSE INDEX OF SHELF LOCATIONS

<i>Shelf location</i>	<i>Serial number</i>		
$\alpha 1$	1595	$\alpha 93$	1843
$\alpha 3$	1579	$\alpha 94$	1691
$\alpha 5$	1732	$\alpha 95$	1947
$\alpha 6$	1115	$\alpha 97$	1817
$\alpha 7$	1120	$\alpha 98$	1569
$\alpha 8$	1546	$\alpha 101$	1923
$\alpha 9$	1965	$\alpha 113$	1967
$\alpha 11$ (xxiii)	1625	$\alpha 114$ (i)	1640
$\alpha 12$ (i)	1872	$\alpha 117$ (i)	1829
$\alpha 12$ (ii)	1873	$\alpha 117$ (ii)	1827
$\alpha 13$	1784	$\alpha 118$	1955
$\alpha 23$	1542	$\alpha 122$	1077
$\alpha 25$	1477	$\alpha 136$ (i)	1776
$\alpha 27$	1467	$\alpha 136$ (ii)	1127
$\alpha 29$	1182	$\alpha 137$	1411
$\alpha 30$	1118	$\alpha 138$	1402
$\alpha 33$	1478	$\alpha 139$	1030
$\alpha 34$	1501	$\alpha 140$	1069
$\alpha 37$	1921	$\alpha 141$	1950
$\alpha 39$	1538	$\alpha 143$ (i)	1470
$\alpha 41$	1417	$\alpha 147$	1942
$\alpha 42$	1420	$\alpha 148$	1520
$\alpha 43$	1627	$\alpha 149$	1007
$\alpha 45$	1035	$\alpha 151$	1447
$\alpha 46$	1791	$\alpha 152$	1899
$\alpha 47$	1632	$\alpha 154$	1487
$\alpha 48$	1370	$\alpha 157$	1063
$\alpha 49$	1365	$\alpha 158$	1745
$\alpha 57$	1481	$\alpha 159$ (ii)	1669
$\alpha 59$	1837	$\alpha 163$	1519
$\alpha 61$	1964	$\alpha 165$	1399
$\alpha 62$	1334	$\alpha 166$	1570
$\alpha 63$	1602	$\alpha 168$	1673
$\alpha 70$	1096	$\alpha 169$	1648
$\alpha 71$	1433	$\alpha 170$ (ii)	1145
$\alpha 73$	1588	$\alpha 171$	1444
$\alpha 76$	1462	$\alpha 172$	1426
$\alpha 78$	1041	$\alpha 174$	2004
$\alpha 81$	1571	$\alpha 178$	1852
$\alpha 82$	1080	$\alpha 179$	1684
$\alpha 84$	1738	$\alpha 180$	1842
$\alpha 86$	1110	$\alpha 183$	1566
$\alpha 92$ (i)	1087	$\alpha 186$	1126
$\alpha 92$ (ii)	1774	$\alpha 187$ (i)	1735
$\alpha 92$ (v)	1596	$\alpha 189$	1198
		$\alpha 190$	1951
		$\alpha 191$	1476

α 192	1948	α 264	1409
α 194	1904	α 265	1697
α 195	1565	α 266	1832
α 196	1775	α 267	1506
α 197	1778	α 268 (i)	1761
α 198	1070	α 268 (ii)	1676
α 199	1119	α 269	1884
α 200	1392	α 275 (i)	1556
α 201	1466	α 275 (ii)	1464
α 202	1840	α 278 (i)	1515
α 203	1885	α 278 (ii)	1710
α 204	1719	α 278 (iii)	1833
α 205	1576	α 278 (iv)	1675
α 206 (i)	1460	α 278 (vi)	1795
α 207 (i)	1746	α 278 (vii)	1607
α 207 (ii)	1641	α 278 (ix)	1670
α 209	1870	α 278 (xii)	1650
α 210	1437	α 278 (xiii)	1726
α 211	1882	α 278 (xiv)	1662
α 214	1428	α 278 (xv)	1693
α 216	1879	α 278 (xvi)	1665
α 217	1900	α 278 (xvii)	1121
α 218	1634	α 278 (xviii)	1667
α 222	1849	α 278 (xix)	1583
α 223	1414	α 278 (xx)	1713
α 225	1483	α 278 (xxi)	1929
α 228	1479	α 278 (xxii)	1614
α 230	1819	α 278 (xxiii)	1781
α 231	1876	α 278 (xxiv)	1581
α 232 (i)	1438	α 278 (xxvi)	1600
α 232 (ii)	1062	α 278 (xxvii)	1686
α 237	1661	α 278 (xxx)	1741
α 242	1436	α 278 (xxxi)	1587
α 243	1394	α 278 (xxxiii)	1586
α 245	1413	α 278 (xxxiv)	1585
α 246	1412	α 278 (xxxv)	1739
α 247	1707	α 278 (xxxvi)	1702
α 248	1709	α 278 (xxxvii)	1674
α 250	1624	α 278 (xxxviii)	1631
α 251	1410	α 278 (xl)	1037
α 252	1910	α 278 (xli)	1408
α 253	1898	α 278 (xlii)	1480
α 255	1209	α 278 (xliv)	1450
α 256	1395	α 279	1307
α 257	1422	α 280	1172
α 259	1465	α 281	1164
α 260	1109	α 288	1934
α 261 (ii)	1123	α 289	1990
α 261 (iii)	1503	α 292	1275

α 294	1875	α 367 (i)	1573
α 295 (i)	1907	α 367 (ii)	1224
α 295 (ii)	1906	α 367 (iii)	1357
α 295 (iii)	1908	α 399	1171
α 295 (iv)	1905	α 407	1319
α 295 (v)	1909	α 408	1317
α 302	1161	α 410 (vi)	1445
α 303	1138	α 410 (xii)	2002
α 304	1315	α 411 (i)	1574
α 310	1320	α 411 (ii)	1815
α 314	1136	α 413	1323
α 315	1363	α 416	1266
α 322 (i)	1838	α 417	1190
α 322 (iii)	1753	α 418	1292
α 322 (iv)	1864	α 420	1180
α 322 (v)	1750	α 421	1238
α 322 (vi)	1757	α 423 (i)	1194
α 322 (viii)	1371	α 423 (iii)	1230
α 322 (ix)	1701	α 423 (vi)	1322
α 324	1550	α 423 (viii)	1216
α 325	1933	α 423 (xi)	1321
α 326	1429	α 423 (xix)	1208
α 327	1074	α 423 (xviii)	1175
α 328	1969	α 424	1179
α 329	1638	α 425	1188
α 331	1878	α 427	1301
α 332	1787	α 429	1284
α 336	1637	α 430	1206
α 337	1854	α 431	1289
α 339	1720	α 432	1290
α 340 (i)	1404	α 434 (ii)	1668
α 340 (ii)	1459	α 434 (iii)	1364
α 341	1434	α 434 (vi)	1262
α 342	1644	α 434 (vii)	1261
α 346	1695	α 434 (xii)	1246
α 347	1957	α 434 (xiii)	1274
α 348	1932	α 434 (xiv)	1273
α 349	1612	α 434 (xvi)	1716
α 350	1715	α 435 (ii)	1647
α 351	1855	α 435 (iv)	1092
α 352	1737	α 440	1308
α 353	1013	α 441	1193
α 354	1919	α 442	1306
α 355 (i)	1830	α 447	1189
α 355 (ii)	1846	α 448	1211
α 357	1813	α 449	1212
α 358	1577	α 450	1267
α 359	1727	α 451	1314
α 361	1729	α 452 (ii)	1234

$\alpha 453$	1210	$\alpha 547$	1680
$\alpha 454$	1293	$\alpha 563$	1223
$\alpha 455$	1244	$\alpha 567$	1730
$\alpha 456$ (i)	1252	$\alpha 568$	1723
$\alpha 456$ (iii)	1018	$\alpha 570$	1555
$\alpha 456$ (iv)	1253	$\alpha 572$	1655
$\alpha 456$ (v)	1254	$\alpha 573$ (i)	1393
$\alpha 456$ (vi)	1251	$\alpha 573$ (iii)	1499
$\alpha 456$ (vii)	1020	$\alpha 575$	1173
$\alpha 456$ (ix)	1390	$\alpha 577$	1449
$\alpha 458$	1305	$\alpha 578$	1717
$\alpha 459$	1162	$\alpha 580$	1903
$\alpha 462$	1199	$\alpha 586$	1678
$\alpha 463$	1156	$\alpha 589$	1089
$\alpha 464$ (ii)	1222	$\alpha 596$	1816
$\alpha 465$ (i)	1205	$\alpha 597$	1362
$\alpha 467$	1184	$\alpha 599$	1090
$\alpha 470$	1174	$\alpha 602$	1978
$\alpha 471$	1265	$\alpha 609$	1102
$\alpha 473$	1245	$\alpha 610$	1977
$\alpha 482$ (i)	1281	$\alpha 613$	1375
$\alpha 482$ (iv)	1255	$\alpha 614$	1598
$\alpha 482$ (v)	1197	$\alpha 615$	1485
$\alpha 482$ (vii)	1286	$\alpha 616$ (ii)	1865
$\alpha 482$ (viii)	1287	$\alpha 616$ (iii)	1754
$\alpha 482$ (x)	1263	$\alpha 616$ (v)	1474
$\alpha 482$ (xi)	1247	$\alpha 616$ (vi)	1472
$\alpha 482$ (xii)	1313	$\alpha 616$ (vii)	1866
$\alpha 488$ (i)	1868	$\alpha 616$ (viii)	1756
$\alpha 488$ (ii)	1628	$\alpha 616$ (ix)	1748
$\alpha 488$ (xxv)	1148	$\alpha 616$ (x)	1863
$\alpha 510$	1563	$\alpha 616$ (xi)	1814
$\alpha 511$	1578	$\alpha 616$ (xii)	1471
$\alpha 518$ (i)	1125	$\alpha 616$ (xiii)	1747
$\alpha 518$ (ii)	1777	$\alpha 616$ (xiv)	1851
$\alpha 522$	1763	$\alpha 616$ (xv)	1853
$\alpha 523$	1743	$\alpha 616$ (xvi)	1468
$\alpha 525$	1549	$\alpha 618$	1703
$\alpha 533$	1986	$\alpha 619$	1862
$\alpha 534$	1155	$\alpha 621$	1443
$\alpha 535$	1831	$\alpha 623$	1048
$\alpha 536$	1528	$\alpha 624$	1024
$\alpha 538$	1633	$\alpha 625$	1302
$\alpha 542$	1073	$\alpha 626$	1229
$\alpha 545$ (i)	1088	$\alpha 633$	1055
$\alpha 545$ (ii)	1779	$\alpha 634$	1806
$\alpha 545$ (iii)	1580	$\alpha 636$	1803
$\alpha 545$ (v)	1597	$\alpha 637$	1800
$\alpha 546$	1432	$\alpha 639$	1810

α 640	1811	α 708	1512
α 641	1804	α 722	1973
α 643	1107	α 724	1122
α 646	1378	α 725	1124
α 647 (i)	1369	α 728	1823
α 647 (ii)	1867	α 729	1780
α 647 (v)	1636	α 732	1651
α 647 (viii)	1744	α 733	1916
α 647 (ix)	1788	α 737	1486
α 647 (x)	1859	α 738	1439
α 647 (xii)	1769	α 739	1431
α 648	1731	α 740	1790
α 649	1029	α 743	1448
α 650	1511	α 744	1031
α 651	1871	α 746	1807
α 652	1975	α 748	1792
α 654	1297	α 752	1941
α 655	1381	α 753	1766
α 662	1820	α 754	1239
α 663	1368	α 755	1683
α 664	1068	α 756	1526
α 665	1016	α 757	1527
α 666	1067	α 759	1091
α 667 (i)	1764	α 772	1818
α 667 (ii)	1742	α 832	1765
α 668	1066	α 833	1391
α 673	1623	α 839	1032
α 674	1880	α 841	1968
α 675	1771	α 844	1557
α 676	1622	α 845	1547
α 677	1850	α 846 (i)	1533
α 678 (i)	1608	α 846 (ii)	1534
α 678 (ii)	1572	α 846 (iii)	1554
α 679	1454	α 847	1734
α 680 (ii)	1606	α 850	1328
α 683	1192	α 851	1494
α 691 (i)	1706	α 854	1335
α 691 (ii)	1704	α 856	1548
α 692	1240	α 857	1139
α 693	2000	α 858	1698
α 696	1954	α 859	1176
α 698	1057	α 902	1009
α 700	1654	α 904	1085
α 701	1869	α 909	1639
α 702	1822	α 911 (ii)	1424
α 703	1877	α 916	1983
α 704	1530	α 918	1310
α 705	1728	α 920	1894
α 707	1560	α 922 (i)	1451

$\alpha 922$ (ii)	1514	$\alpha 1001$	1083
$\alpha 922$ (iii)	1396	$\alpha 1002$ (i)	1959
$\alpha 923$	1311	$\alpha 1002$ (ii)	1406
$\alpha 924$	1604	$\alpha 1004$ (i)	1962
$\alpha 932$ (iv)	1584	$\alpha 1004$ (ii)	1405
$\alpha 944$	1271	$\alpha 1005$	1970
$\alpha 948$	1181	$\alpha 1007$	1038
$\alpha 949$	1616	$\alpha 1009$	1418
$\alpha 950$	1359	$\alpha 1010$	1883
$\alpha 952$	1183	$\alpha 1011$	1914
$\alpha 953$	1187	$\alpha 1014$	1401
$\alpha 954$	1798	$\alpha 1015$	1045
$\alpha 955$	1615	$\alpha 1018$	1981
$\alpha 956$	1147	$\alpha 1020$	1671
$\alpha 959$	1679	$\alpha 1022$	1953
$\alpha 962$ (i)	1366	$\alpha 1023$	1891
$\alpha 962$ (ii)	1367	$\alpha 1025$	1500
$\alpha 963$	1260	$\alpha 1028$	1351
$\alpha 964$	1902	$\alpha 1030$	1603
$\alpha 965$	1575	$\alpha 1031$	1398
$\alpha 967$	1128	$\alpha 1032$	1343
$\alpha 969$	1294	$\alpha 1033$	1510
$\alpha 970$	1075	$\alpha 1035$	1689
$\alpha 972$ (i)	1755	$\alpha 1036$	1801
$\alpha 972$ (iii)	1475	$\alpha 1037$ (i)	1061
$\alpha 973$	1350	$\alpha 1039$	1663
$\alpha 978$ (i)	1642	$\alpha 1040$	1897
$\alpha 978$ (ii)	1770	$\alpha 1043$ (i)	1712
$\alpha 978$ (iii)	1108	$\alpha 1043$ (ii)	1582
$\alpha 978$ (iv)	1513	$\alpha 1044$ (i)	1050
$\alpha 978$ (v)	1699	$\alpha 1044$ (ii)	1046
$\alpha 978$ (vi)	1646	$\alpha 1047$	1629
$\alpha 978$ (vii)	1129	$\alpha 1054$	1963
$\alpha 978$ (viii)	1768	$\alpha 1055$	1397
$\alpha 979$	1490	$\alpha 1057$	1861
$\alpha 981$	1887	$\alpha 1062$	1033
$\alpha 983$	1893	$\alpha 1063$	1796
$\alpha 986$	1421	$\alpha 1064$	1064
$\alpha 987$	1794	$\alpha 1065$	1407
$\alpha 988$	1751	$\alpha 1069$	1946
$\alpha 989$	1517	$\alpha 1070$	1888
$\alpha 992$	1543	$\alpha 1071$	1093
$\alpha 993$	1630	$\alpha 1072$	1635
$\alpha 994$	1621	$\alpha 1074$	1094
$\alpha 997$	2003	$\alpha 1079$	1724
$\alpha 998$ (ii)	1564	$\alpha 1082$	1971
$\alpha 1000$ (i)	1081	$\alpha 1083$	1892
$\alpha 1000$ (ii)	1652	$\alpha 1084$	1440
$\alpha 1000$ (iii)	1618	$\alpha 1086$	1403

α 1087	1386	α 1183 (i)	1718
α 1098	1687	α 1184 (iv)	1040
α 1099	1808	α 1184 (v)	1249
α 1100	1594	α 1184 (x)	1047
α 1101	1999	α 1184 (xii)	1285
α 1103	1427	α 1185	1966
α 1108	1017	α 1490	1358
α 1110	1767	α 1491	1329
α 1111	1772	α 1491	1531
α 1112	1797	α 1498	1591
α 1115	1599	α 1499	1098
α 1118	1496	α 1500	1130
α 1120	1896	α 1501	1992
α 1122	1659	α 1502	1592
α 1123	1095	α 1503	1415
α 1124	1722	α 1504	1291
α 1125 (i)	1700	α 1505	1099
α 1125 (ii)	1054	α 1506	1847
α 1127	1694	α 1507	1568
α 1128	1789	α 1508	1976
α 1131	1664	α 1509	1086
α 1132	1620	α 1511	1825
α 1134	1692	α 1569	1482
α 1135	1714	α 1570	1812
α 1138	1021		
α 1139	1461	β 6	1997
α 1140	1027	β 10	1504
α 1144	1890	β 14	1708
α 1145	1423	β 15	1435
α 1146	1682	β 16	1137
α 1151	1505	β 18	1004
α 1157	1079	β 23	1725
α 1159	1101	β 27	1773
α 1160	1006	β 29 (i)	1922
α 1162	1028	β 29 (ii)	1613
α 1163	1044	β 29 (iii)	1590
α 1164 (i)	1076	β 29 (iv)	1619
α 1164 (ii)	1036	β 30	1658
α 1168	1039	β 31	1672
α 1169	1060	β 32	1518
α 1171	1841	β 33	1056
α 1172	1463	β 34	1562
α 1174	1844	β 35	1690
α 1177	1105	β 39	1931
α 1178 (i)	1952	β 42	1936
α 1178 (ii)	1601	β 43	1961
α 1180	1793	β 44	1940
α 1181	1782	β 45	1939
α 1182	1078	β 51	1559

β_{52}	1347	β_{164}	1217
β_{53}	1346	β_{165}	1023
β_{55}	1299	β_{166}	1980
β_{58}	1721	β_{215}	1005
β_{59}	1544	β_{216}	1984
β_{60}	1325	β_{217}	1014
β_{63}	1889	β_{218}	1972
β_{64}	1912	β_{219}	1384
β_{66} (i)	1857	β_{220}	1502
β_{66} (ii)	1446	β_{221}	1353
β_{67}	1135	β_{222}	1553
β_{71}	1143	β_{223}	1785
β_{75}	1103	β_{224}	1926
β_{79} (i)	1821	β_{226}	1104
β_{79} (iii)	1498	β_{227}	1645
β_{80}	1881	β_{228}	1610
β_{81}	1886	β_{229}	1220
β_{82}	1901	β_{260}	1656
β_{83}	1874	β_{261}	1552
β_{84}	1539	β_{262} (i)	1736
β_{85}	1913	β_{262} (ii)	1666
β_{86}	1824	β_{263} (i)	1400
β_{87} (i)	1657	β_{263} (ii)	1828
β_{87} (iii)	1705	β_{265}	1456
β_{91}	1441	β_{266}	1611
β_{98}	1696	β_{267} (i)	1453
β_{99}	1296	β_{267} (ii)	1455
β_{106}	1937	β_{269}	1053
β_{107}	1215	β_{270}	1072
β_{108}	1295	β_{271}	1256
β_{109}	1268	β_{272}	1330
β_{110}	1236	β_{273}	1488
β_{111}	1034	β_{274}	1653
β_{112}	1316	β_{278}	1995
β_{113}	1258	β_{280} (i)	1688
β_{114}	1233	β_{280} (ii)	1685
β_{115}	1250	β_{281}	1442
β_{141}	1264	β_{311} (i)	1759
β_{145}	1231	β_{311} (ii)	1681
β_{150}	1065	β_{311} (iii)	1711
β_{151}	1920	β_{311} (iv)	1740
β_{153}	1326	β_{313}	1473
β_{154}	1042	β_{317}	1524
β_{156}	1609	β_{318}	1558
β_{158}	1762	β_{323}	1203
β_{159}	1338	β_{326}	1341
β_{161}	1106	β_{334}	1529
β_{162}	1497	β_{335} (i)	1167
β_{163}	1805	β_{335} (ii)	1168

$\beta 336$	1300	$\beta 470$ (iii)	1593
$\beta 338$	1010	$\beta 474$	1218
$\beta 342$	1649	$\beta 479$	1523
$\beta 343$	1617	$\beta 480$	1159
$\beta 345$	1202	$\beta 482$ (ii)	1419
$\beta 347$	1177	$\beta 485$	1985
$\beta 348$	1200	$\beta 487$ (ii)	1856
$\beta 349$	1545	$\beta 488$	1298
$\beta 350$	1537	$\beta 489$	1376
$\beta 351$	1157	$\beta 931$	1207
$\beta 352$	1022	$\beta 932$	1331
$\beta 355$	1178	$\beta 933$	1327
$\beta 357$ (i)	1248	$\beta 934$	1522
$\beta 357$ (ii)	1930	$\beta 935$	1225
$\beta 361$	1858	$\beta 936$	1996
$\beta 363$	1835	$\beta 937$	1567
$\beta 374$ (ii)	1142	$\beta 938$	1071
$\beta 375$	1336	$\beta 940$	1019
$\beta 377$	1355	$\beta 941$	1956
$\beta 393$	1204	$\beta 942$	1015
$\beta 395$	1339	$\beta 943$	1379
$\beta 403$	1163	$\beta 944$	1360
$\beta 404$	1052	$\beta 945$	1361
$\beta 406$	1241	$\beta 1018$	1802
$\beta 411$	1059	$\beta 1019$	1348
$\beta 412$	1342	$\beta 1020$	1491
$\beta 413$	1008	$\beta 1021$	1154
$\beta 414$	1270	$\beta 1022$	1318
$\beta 415$	1349	$\beta 1023$	1988
$\beta 416$	1312	$\beta 1025$	1011
$\beta 418$	1425	$\beta 1033$	1945
$\beta 422$	1025		
$\beta 425$	1219	$\gamma 6$	1382
$\beta 427$	1895	$\gamma 7$	1786
$\beta 428$	1141	$\gamma 8$	1760
$\beta 429$	1100	$\gamma 10$	1058
$\beta 432$	1377	$\gamma 11$	1660
$\beta 435$	1960	$\gamma 14$	1551
$\beta 436$	1915	$\gamma 17$	1389
$\beta 439$	1344	$\gamma 21$	1589
$\beta 452$	1989	$\gamma 25$	1974
$\beta 462$ (i)	1140	$\gamma 29$	1943
$\beta 462$ (iii)	1146	$\gamma 30$	1340
$\beta 464$	1332	$\gamma 31$	1201
$\beta 466$	1043	$\gamma 36$	1982
$\beta 467$	1949	$\gamma 37$	1430
$\beta 469$ (i)	1839	$\gamma 40$	1911
$\beta 469$ (ii)	1626	$\gamma 41$	1152
$\beta 470$ (i)	1677	$\gamma 43$	1958

γ 58	1994	γ 279 (ii)	1227
γ 63	1928	γ 309	1333
γ 67	1051	γ 310	1532
γ 69	1012	γ 311	1112
γ 72	1150	γ 312	1243
γ 78	1134	γ 315	1191
γ 82	1131	γ 316	1993
γ 93	1987	γ 317	1309
γ 94	1469	γ 318	1826
γ 98	1372	γ 321	1097
γ 99	1998	γ 322	1277
γ 100 (i)	1133	γ 323	1235
γ 100 (ii)	1149	γ 324	1257
γ 100 (iii)	1132	γ 326	1196
γ 100 (iv)	1144	γ 335	1337
γ 102	1733	γ 337	1226
γ 107	1153	γ 342	1938
γ 114 (ii)	1374	γ 343	1111
γ 128	1758	γ 347	1049
γ 129	1259	γ 349	1935
γ 133	1561	γ 369	1113
γ 137	1799	γ 370	1484
γ 183	1232	γ 371	1783
γ 184	1221	γ 373	1521
γ 188	1170	γ 374	1160
γ 199	1345	γ 378	1925
γ 202	1845	γ 379	1944
γ 210 (i)	1452	γ 382	1507
γ 210 (ii)	1749	γ 383	1508
γ 210 (iii)	1752	γ 385	1918
γ 212	1605	γ 387	1169
γ 213	1356	γ 391	1383
γ 258	1185	γ 392	1535
γ 259	1269	γ 393	1084
γ 260	1288	γ 394	1457
γ 261	1278	γ 395	1303
γ 263	1242	γ 397	1237
γ 264	1166	γ 398	1283
γ 265	1186	γ 399	1276
γ 266	1213	γ 400	1228
γ 268	1214	γ 401	1026
γ 270	1282	γ 402	1541
γ 271	1195	γ 403	1924
γ 272	1165	γ 404	1643
γ 275	1304	γ 416	1354
γ 276	1272	γ 419	1991
γ 277 (i)	1280	γ 422	1458
γ 277 (ii)	1279	γ 428	1809
γ 278 (iii)	1151	γ 430	1979

γ 434	1536	γ 493	1324
γ 437	1927	γ 593	1860
γ 455	1380	γ 596	1373
γ 459	1116	γ 597	1385
γ 460	1352	γ 598	1387
γ 461	1525	γ 599	1388
γ 477	1540		
γ 478	1492	δ 3	1082
γ 479	2001	δ 4	1834
γ 480	1493	δ 7 (ii)	1848
γ 482	1489	δ 8	1836
γ 483	1509	δ 20	1917
γ 484	1495	δ 47	1516
γ 490	1114		
γ 491	1117	ϵ 5	1416
γ 492	1158		