

|| shrI ||

atha shrI trivikramapaMDitAchAryasuta shrI nArAyaNapaMDitAcAryavirachitaH

|| Srl madhvavijayaH ||

15. paMcadaSaH sargaH

bhUyObOdhastatO bhUyO vyAcakhyau bhAShyamadbhutam |

grAmE grAmINasAmAnyE vasaMstatrAmarAlayE || 15.1 ||

parapakSharathArUDhaM kharatarkamahAyudham |

trivikramAryaM sO&pashyat prativIramivAgrataH || 15.2 ||

tadA tadAnanAMbhOjAd vRuttOpanyAsabhAratI |

sEnA sEnAgrahA divyA shibirAdiva nirayau || 15.3 ||

nAtyatvarA nAtirayA na skhalaMtl niraMtarA |

anAnAvayavEtyEva davlyObhiH pratarkitA || 15.4 ||

sUtrasyaMdanavRuMdADhyA durvArashrutivAraNA |

sUpapattimahApattirvicitrasmRutisaptikA || 15.5 ||

vardhitOrmihariprEShThAsupayOdharasusvarA |

savitAnaprakAshArthA sAgarI shrlrivAparA || 15.6 ||

padmEshapadapadmashrit kRutyAMgaM padmajanmanaH |

IALitA shirasEshEna gaMgEvAshEShapAvanI || 15.7 ||

nArAyaNO&naMtaguNO brahmAkhyO vEdavEditaH |

vishvakartEti vishvaj~jaH shrutyA yuktyA&pyasIShadhat || 15.8 ||

pradhAnamaparAdhInaM kAraNaM pariNAmi yat |

payOvaditi cEt sAdhyavaikalyaM syAnnidarShanE || 15.9 ||

vivAdAdhyAsitA sRuShTishcEtanEcchAnusAriNI |

sRuShTitvAt paTasRuShTirvEtyanumA pakShasAdhika || 15.10 ||

yaccEtanAcEtanayOraMgAMgitvAdi manvatE |

sRuShTAVIshAnapEkShAyAM tanna shObhanatAM vrajEt || 15.11 ||

sarvavinnirmitaM sarvaM kadAcitkatvahEtutaH |

na yadEvaM nO tadEvaM yathA&tmEtIshvarAnumA || 15.12 ||

balAya sarvAnumAnAM vEdAH syuryairapAlitAH |

kAmAdEtAH pravartaMtE kAminya iva bhartRubhiH || 15.13 ||

kAraNaM pariNAmi syAd brahma nO cEtanatvataH |
na yaditthaM nO taditthaM yathA kShIrapurassaram || 15.14 ||

na viShvakRut pashupatiH shrUyamANAgUNatvataH |
caitravat kiM punarvighnabradhnAdyA bAlashaMkitAH || 15.15 ||

nanu saukhyAdimAn nEshO duHkhAdirahitatvataH |
yO naivaM syAt sa naivaM syAd yathA saMsRutimAniti || 15.16 ||

EvaM cEd vimatO j~jAnI na bhrAMtirahitatvataH |
yO naivaM syAt sa naivaM syAd bhavlvEtyanumIyatE || 15.17 ||

sarvaj~jasyAj~jatAM vEdaH shraddhEyO viruNaddhi cEt |
tasyai vamAMdamAnaMdaM vadannAshrAvyasau katham || 15.18 ||

duHkhaM parijihlrShan yaH sukhaM nOrlciklrShati |
sa haMtA&patitaM duHkhamIshasya vyasmarajjaLaH || 15.19 ||

yO duHkhasamavAyO&yaM caitrEtEna hyabhEdavAn |
samavAyaH kashcidIshE tadanEkatvamanyathA || 15.20 ||

aupAdhikO&sya bhEdashcEt satyO&satyaH sviducyatAm |
tad dvayaM cOktadOShaM hi mAyivanmA vadEt param || 15.21 ||

brUyuraupAdhikaM bhEdaM j~jAnAdInAM yadAtmanaH |
nItYA&nayA tannirAsAt syAt tasyAnaMtadharmatA || 15.22 ||

guNAdibhEdE saMbaMdhamapEkShyApyanavasthitEH |
vishEShamAtrENA&naMtyaM guNAnAM shObhatE vibhOH || 15.23 ||

manyaMtE shUnyamEvAnyE tatvamAgamavairiNaH |
matA mAdhyamikAstE&pi vyaktAshChannA iti dvayE || 15.24 ||

shUnyaM brahmAhvayEnA&huH svAMshca vEdAMtinO&bhyadhuH |
atatvAvEdakaM vEdaM vadaMtashcaramE khalAH || 15.25 ||

paratatvavivartatvAdaparasyAkhilasya ca |
avishEShatvatashcAsya nAMtaraMtaramEtayOH || 15.26 ||

akhaMDakhaMDananyAyAnakhaMDamapi khaMDayan |
akhaMDayadakhaMDaj~jO dvayAMshcAkhaMDaladviShaH || 15.27 ||

vimataM kAraNaM na syAdasatvAnna yadldRusham |
nEdRushaM tad yathA kuMbhakartEtyatrAnumlyatE || 15.28 ||

aMghO tApasa nO shUnyaM kAraNaM kuMbhakartRuvat |
yatsaMvRutyutthitaM vishvaM tat kAraNamtIryatE || 15.29 ||

EvaM cEt kAraNaM mA sma bravIH shUnyaM kathaMcana |
AyuShmaMstadadhiShThAnaM vyutpitsasva gurOrgRuhE || 15.30 ||

vivAdasya padaM na syAdadhiShThAnamasattvataH |
vaidharmyeNaiSha dRuShTAMtaH shuktyAdivaditIryatE || 15.31 ||

atattvAvEdakaM mAnamiti svavyAhataM yataH |
tadvAdI tEna vEdasya sO&bhipraityapramANatAm || 15.32 ||

yaM tattvAvEdakaM vEda vEdAMshaM vEdadUShakaH |
tatvasyAvarNanlyatvAt sa tatvAvEdakaH katham || 15.33 ||

lakShaNAbhiH pravartaMtE vAkyAni tisRubhiryadi |
viShayatvaM lakShaNAnAM tasyaivAniShTamAgatam || 15.34 ||

kiMcAkhaMDE&tra vAkyAni kiMcid vidadhatE na hi |
tAnyabhyadhurabhAvaM cEjjADyAdEstanna shObhatE || 15.35 ||

abhAvabhAvasyAbhAvAd bhAvarUpasya tasya tu |

bhAvAbhAvavishEShANAmabhAvAdavishEShiNaH || 15.36 ||

yO vEdavEditArthAnAM nityasaMtyAgasaMshravI |

vEdabAhyO vipashcidbhirESha nishclyatAM tataH || 15.37 ||

jjyAyasO dUShaNEnaiva dhUrtammanyO&pi dUShitaH |

pakShayOravishEShatvAdanayOH sadvipakShayOH || 15.38 ||

asatvAdityasau hEturasiddhO brahmavAdinaH |

mEti bhANyavishEShatvAdEtayOrbrahmashUnyayOH || 15.39 ||

sO&MglkarOti cEt sattvaM brahmaNaH syAd vishEShitA |

na cEt prAptaM pArishEShyAdasattvaM na nirasyatu || 15.40 ||

vigItaM na vicAryaM syAt na bhAvyaM na phalapradam |
shUnyaM brahmAdyamadvaitaM vidhidhIgOcarO na yat || 15.41 ||

khapuShpavadakhaMDatvAd vyatiriktaM nidarshanam |
pramANAdivadyEvamUhanIyaM yathEpsitam || 15.42 ||

AmnAyAnAmamAnatvE dharmAdErapramANatA |
dharmAdyabhAvE nO mAnaM pratyakShaikapramANinaH || 15.43 ||

na pauruShEyaM vacanaM prAmANyEna vinishcitam |
pauruShEyatvatO yadvad vAKyamunmattabhAShitam || 15.44 ||

vimataH puruShO&j~jaH syAt syAccAsau vipralaMbhakaH |
puMstvAccaitravadyastA sarvaj~jE kEvalAnumA || 15.45 ||

duHkhAkarOti yad daivaM duHshAstrEShUgra AgrahaH |
duHkhAkarO&tighOraH syAlIokO&tastadvatAM dhruvaH || 15.46 ||

AsmAke&pEkShitE pakShE mOkShaM dadyAdadhOkShajaH |
yatra svAnaMdinaH saMtaH sEvaMtE viShayAn bahUn || 15.47 ||

svavyAhatyAdinOpEkShyA muktiryA nirvishEShitA |
kadEtyAdyanuyOgE&syA vishEShaH syAnnanUttarE || 15.48 ||

api buddhyAdirahitaH puruShArthI na sarvathA |
nikhilAnubhavAbhAvAt puttaLIkApurOgavat || 15.49 ||

j~jAnaprayatnavAMChAvAnIshO na hyashubhaM bhajEt |
svasAmarthyEna tEnaivaM taM ca kuryAt sa tAdRusham || 15.50 ||

duHkhavyAptaM sukhaM baddhE dRuShTvA muktE nirasyatA |
svarUpaM ca nirasyEta shUnyavAdI tadA bhavEt || 15.51 ||

nanu vipratipannaH syAdUrmimAn dEhavattvataH |
caitrO yathEtyupAdhiH syAt tatra cAshuddhadEhitA || 15.52 ||

anaikAMtikatA hEtOrdEhavattvAdadhIshituH |
sO&dEhashcEdanicChAdirbhavEcChashaviShANavat || 15.53 ||

j~jAtrAdirUpamasya syAd vailakShaNyAya cEt tataH |
tadEva dEhashabdOktaM na hyasau prAkRutAkRutiH || 15.54 ||

EvaM svarUpadEhatvaM muktasyApyurarIkRutam |

nAniShTabhOgastEna syAt prAkRutakShEtrasaMbhavaH || 15.55 ||

vimatO nAvayavavAn vinAshitvaprasaMgataH |

paTavaccEdavayavA nirasyaMtE&tra kldRushAH || 15.56 ||

siddhasAdhanatA hEtOstE bhinnAshcEdacinmayAH |

AtmanO bhEdarahitA EShTavyA Eva vAdibhiH || 15.57 ||

paramANvAdidEshEShu vyAptyai vyAmAdikEShvapi |

yathA&&tmanaH pradEshAH syustEShAM nO&vayavAstathA || 15.58 ||

muktO rUpAdivit satvAjjaDAnyatvE satlshavat |

dRuShTAMtO&sAdhyavikalastasya sarvaj~jatAgrahAt || 15.59 ||

IshvarO na sukhl tEna rUpAdyanubhavannapi |

duHkhaprasaMgAditi mA vAdi tadvyAptidUShaNAt || 15.60 ||

dRuShTAMtO yasya nEShTOyaM tasya syAd vyatirEkavAn |

shilAvadityataH shuddhaciddEhEMdriyabhOgyasau || 15.61 ||

svAnaMdaviShayE mOkShE vEdOktE yuktisAdhitE |

dvEShO&yaM vAdinAM kasmAt tadviruddhE&thavA&&grahaH || 15.62 ||

tataH svataH pramANEna dEvO vEdEna vEditaH |

viShNurmOkShasya dAtEti vishvaM bhavati shObhanam || 15.63 ||

ityAdIn darshayaMtyarthAn vyAkhyOpanyAsasaMyutA |

trivikramAryENa tadA vishvAbhij~jasya shushruve || 15.64 ||

atha prAyuMkta vividhAn bOdhaCApaguNEritAn |

vipakShayuktAn vIryENa tIkShNAMstarkasharAnasau || 15.65 ||

cicChEdAtucChadhiShaNastAMstadA tarkasAyakaiH |

prayuktamAtrAn prahasan IlIayA&tishayAlubhiH || 15.66 ||

adhAryANItarajanairanivartyAni pUruShaiH |

vijigIshurdvijashrEShThO vEdAstrANi prayuktavAn || 15.67 ||

vAkyairatiballyObhiH pratyastrairiva vaidikaiH |

arthAMtaraM prakaTayan tAnyasau sannyavartayat || 15.68 ||

saptAShTAni dinAnyEvaM vAdaM kRutvA sahAmunA |

niruttaraM ca nishcOdyam cakrE cakrAyudhapriyaH || 15.69 ||

praNamyA&caShTa shiShTO&sau kShamyatAM nAtha cApalam |

padapadmarajOdAsyaM dhruvaM mE dlyatAmiti || 15.70 ||

vyAkhyAM bhAShyasya bhUyOdhiH shravaNaM sUrinaMdanaH |

saMtaH prltimasaMtO&nyAM samamArEbhirE tataH || 15.71 ||

gurvAj~jAgauravATTIkAM kurvan bhAShyasya duShkarAm |

ShaDardhavikramAryOsau mahAcAryamabhAShata || 15.72 ||

kavIMdraina samApyaMtE saMgRuhyaApi yatO&nisham |

nyAyaratnAni bhAShyAbdhErasya gAMBhlryamadbhutam || 15.73 ||

dashOpaniShadO dEvIH dEvA iva samIpsitAH |

yuktAH prasAdayaMtyartha EShu bhAShyAlayEShvalam || 15.74 ||

glTAtAtparyabhAShyAbhyAmAbhyAM vishvaM prakAshyatE |

gOgaNairapratIkArairarkEMdubhyAmivAdhikam || 15.75 ||

itihAsapurANAbdhErbhavaccittAdriOLitAt |

jAtAM bhAratatAtparyasudhAM kaH sanna sEvatE || 15.76 ||

purANasthAnapAMthAnAmabhAShAtrayavEdinAm |

bhavatA susakhA cakrE shrIbhAgavatanirNayaH || 15.77 ||

kastaMtrasAraM saMprApya na syAt paryAptavAMChitaH |

amarairAshritacChAyaM kalpadrumamivOttamam || 15.78 ||

IOkAnAmavalOkAya mArgasyAsya vyadhAd bhavAn |

karuNAkara nEtrAbhE vAdasanmAnalakShaNE || 15.79 ||

ekAkl kila yashcakrE padaM mauliShu vidviShAm |

tatvanirNayapArthO&yaM kEna nAma na pUjyatE || 15.80 ||

vAdAdayaH prakaraNasphuliMgAstanaVO&pyalam |

vipakShakakShaM kShiNvaMti mArutEna tvayEritAH || 15.81 ||

anaMtO&rthaH prakaTitastvayA&Nau bhAShyasaMgrahE |
ahO Atmaparij~japtyai kRuShNEnEvA&nanAMtarE || 15.82 ||

bhagavaMshcitrakavitAM laukikIM darshayan kila |
gOpyaM bhAratasaMkShEpamakRuthA vishvavismayam || 15.83 ||

nAnAsubhAShitastOtragaAthAdikRutisatkRutiH |
tvayi ratnAkarE ratnashrENIrvA gaNayaMti kE || 15.84 ||

EShu dabhramatIn dabhrAn hasatyuccaiH satAM sabhA |
ciMtAmaNIMshciMtayaMtl mitAnapyamitArthadAn || 15.85 ||

aparO&pIShyatE&smAbhirgraMthEShvEtEShu satsvapi |
satsvapIMdrAdiShu purA tArakAririvAmaraiH || 15.86 ||

graMthEbhya EbhyO&gAdhEbhyO yuktayO nO duruddharAH |
manOmAMdyAt tatO graMthaM vyaktatarkatatiM kuru || 15.87 ||

ityarthito vyadhAnmadhvaH sO&nuvyAkhyAM satAM sudhAm |
durvAdigarvAdripaviM mAyidhvAMtaravidyutim || 15.88 ||

yugapad racayannEnAM kadAcit sa niraMtaram |
caturashcaturaH shiShyAn lllayA&IEkhat khalu || 15.89 ||

yuktAyA yuktimAlAyAH prOktAyAstatra cA&tmanA |
vyaktaM cakrE vivaraNaM kavIMdrairESha duShkaram || 15.90 ||

madhvEMdOrnityasaMbaMdhAt nistamastApacEtasOH |
vaikuMThaM yAtayOH pitrOH gEhE&syAvarajO&vasat || 15.91 ||

vidhibhrUvibhramabhrashyaddhanagOdhAnyasaMpadA |
nirvEdinA vEdavidA tEnA&pE vEdavAdirAT || 15.92 ||

pArivrAjyaM prArthayaMtaM pAdAnamramimaM muhuH |
samayApEkShayOrvIkShO gamayAmAsa dhAma tam || 15.93 ||

na jaghAsa na suShvApa na jahAsa sa dhlradhIH |
samayArthI smaran jyEShThaM rAmaM rAmAnujO yathA || 15.94 ||

rAjyE kathaMcit saMsthApya rAjAnaM virahArditam |
avatArabhuvaM prAyAd bhagavAn sharadatyayE || 15.95 ||

vishuddhadvikulaM shrautaM shuciM kRutapitRukriyam |
viraktaM viShayAn bhuktvA vyadhAnmadhvO&nujaM yatim || 15.96 ||

rahasyatirahasyaM tad brahma brahmasamO dadau |
amuShmai paMcatapasO na viduryat tapasvinaH || 15.97 ||

prEmAmRutaprasannAsyasmitAMgApAMgapUrvakam |
shrlviShNutlrthanAmAsmai prltitlrthaH pradattavAn || 15.98 ||

shravaNEAnuvAdEna mananEnAvRuthA&karOt |
kAlaM vEdAMtashAstrasya vEdAMtagurusOdaraH || 15.99 ||

sa dAMtibhaktimAdhuryaparicaryAdimEduraiH |
mahAviTapinaM cakrE gurOH svasthaM kRupAMkuram || 15.100 ||

anaMtamatikAruNyakalpadrumavatO janaiH |
avarNyO mahimA tasya laulyAt saMvarNyatE manAk || 15.101 ||

caturO&sau pravacanE manusaMsiddhimAn manaH |
saMkhyA mAM pUraNI mA gAnmadhavadAsamiti vyadhAt || 15.102 ||

dishaM prayAtaM shashinashcaraMtaM paryashOdhayat |
tlrthakaM viShNutlrthaM ca viShNutlrthaShca tlrthakam || 15.103 ||

akAmAnAmanEkEShAM siddhibhUmiM tapasvinAm |
tirOhitAtmA prApAsau harishcaMdramahldharam || 15.104 ||

dvaMdvaduHkhAnaIE vlrO mAtsaryENa vimatsaraH |
tatyAja matvA tasyAsAvashanAdIMdhanAyitam || 15.105 ||

bhaktairanugiraM nltaM prArthitO yatishEkharaH |
paMcaGavyaM papau kiMcit paMcamEpaMcamE dinE || 15.106 ||

sa tyajan sAhasI tacca tapastEpE&titApasam |
bilvaparNaiH kshitau pannaistRuptimAn salilairapi || 15.107 ||

yathEShTamadhyAsta shilAM yamI suniyamI sa tAm |
nA&dhyAsatE yAmEkAhaM daivabhagnAstapasvinaH || 15.108 ||

pavanAMshAnujO jivA pavanaM rEcakAdibhiH |

viShayEbhyO hRuShIkAshvAn manOyaMtrA samAharat || 15.109 ||

smaran murArErAkAraM dadhyAvadhyAtmakOvidaH |

samAdhimAdhishamanaM yOgilabhyaM sa labdhavAn || 15.110 ||

maukuMdE suMdare rUpE svAnaMdAdiguNArNavE |

svAshcaryaratnE magnAtmA nAnyat kiMcid vivEda saH || 15.111 ||

kAmatrAsavihInasya tasya suj~jAnacakShuShaH |

vinA kaivalyasAmrAjyaM nArghO yOgamaNIrabhUt || 15.112 ||

madhvAnujE madhvanAthO yaM prasAdaM vyadhAt tadA |

sa cittAviShayatvAd vA gopyatvAd vA na varNyate || 15.113 ||

ahO mahAbOdhasEvAmahimA&smin yugE yataH |

dhanyO&sau siddhimApEmAM sO&marairityaALyata || 15.114 ||

tlvravratO&tIMdriyavid vidyAbdhistarkapaMDitaH |

aniruddhapadAdhAraH prEShThaH shiShyastamAyayau || 15.115 ||

tEna saMprArthitaM yAtaM rUpyapIThamimaM punaH |

kRutsnaj~jaM kRupaya svEShu saMprAptaM mEnirE prajAH || 15.116 ||

kavIMdratilakO vidvacChEkharastApasAgraniH |

madhvakELIshukO&syAbhU cChiShyO vyAsapadAshrayaH || 15.117 ||

asau dAsyaM dhruvaM yAtaM mahAMtaM mahatAmapi |

vyadhAdanugrahaM kurvan sAmarthyaiH kautukaM nRuNAm || 15.118 ||

ArurOha durArOhaM sa paraiH prItikRuddharEH |

mahAMtaM mahimAnaM ca mahIdhraM ca guhapriyam || 15.119 ||

AkRuShTO&sya guNairvyAptaiH yO gOdAyA upAyayau |

sa padmanAbhatIrthAkhyah shiShyO&nyO&bhUt sucEtasaH || 15.120 ||

shrutyA matyA sadA bhaktyA viraktyA nityasEvayA |

yasmai prasannaH prAjyEkShaH sadyO vidyAM dadau shubhAm || 15.121 ||

vEdAMtAbdhiM na yO jAtu jahau vidvattimiMgilaH |
yuktipravAhasaMraMbhAt parashAstranadlcaraH || 15.122 ||

vyAkhyApraNAadamAtrENa vlraM manyAn svamaMDaIE |
mAyAvigrAmasiMhAn yO vAdisiMhO nirAkarOt || 15.123 ||

mattadurvAdimAtaMgatarkamastakadAraNE |
paMcAsyO yO&bhavad vyaktaM caturAsyO&pi kEvalam || 15.124 ||

sannyAyaratnAvalirapyudapAdi yataH parA |
TIkA&parA&nuvyAkhyAyA anarghA bOdhasAgarAt || 15.125 ||

vEdapravacanAcAryashiShyO&sAviti pUjitaH |
sabhyaH sabhAyAM yO vEdaM vyAcakhyau vEdasAravit || 15.126 ||

anayOH prathamE shiShyAshcaramE cAbhavanniha |
anaMtabOdhasyAnEKE yatIMdrA bahudEshajAH || 15.127 ||

vashIkRutahRuShIkAshca jananAdyupamardinaH |
narasiMhapadAdhArA abhyastOpEMdranAmakAH || 15.128 ||

adlrGAnyAbhidhAnA yE shrImadrAmapadAshrayAH |
apratyakshaguNOdriktA bhaktivairAgyasAgarAH || 15.129 ||

pAdaiH punaMtaH pRuthivIM darshayaMtO harEH padam |
dhUtadussamayadhvAMtA bhAskarA iva gAM gatAH || 15.130 ||

mOkShashAstrAmRutAMbhOdhisEvayA nityanirvRutAH |
cakricArutarArcAsu cakriNaShcaraNArcakAH || 15.131 ||

madhvaprashiShyA bahavaH shiShyA EShAM muhustathA |
alaMcakruralaM pRuthvIM sarvE sadguNabhUShaNAH || 15.132 ||

sadA sakalasadChAstravyAkhyAsaukhyAmRutAbdhigAH |
sarvE durvAdidurvAdakAMDakhaMDanamaMDanAH || 15.133 ||

bhUribhaktibharAH kECidEShwalpashrutasaMpadaH |
apyalpabOdhA aparE bahushrutamahAguNAH || 15.134 ||

bhavO gRuhiNO&pyasmAt samagrAnugrahaM yayuH |
dlprA yatrAgnaya iva trayO likucashEkharAH || 15.135 ||

mAdhvaM niyOgaM yE prAyO nAtyajan viduShAM varAH |
shiShyakShEtrEShu sadvidyAbIjAvApaikadIkShitAH || 15.136 ||

grAmaNyO brAhmaNAgraNyaH prApuH pUrNEkShashiShyatAm |
yEShAM sadguptimAtrENa bhavEt kila paraM padam || 15.137 ||

shushrUShApakShapAtAdyaiH kEbhyashcit kEvalaM dadau |
rAmapriyO rAma iva svAM gatiM yOgidurlabhAm || 15.138 ||

shiShyaprashiShyAtishayA IdRushA yaddayOdayAt |
kO nEcChEt sulabhaM bhaktyA tatpAdasurapAdapam || 15.139 ||

itthaM sadbhiH sadbhirarcyO dharAyAM cakrE vAsaM shEShashayyE shayAnE |
grAmE vAtaiH pAvitE kANvatIrthaiH bhaktaprltyA sanmaThE&nUnabOdhaH || 15.140 ||

AnaMdatIrthabhagavadvanEMdubiMbaM
vidyAsudhAvitatakAMti sukAMtikAMtam |
yaiH praikShyatAtra bhavatApashamAya bhaktaiH
taddAsadAsyamapi kiM na dadAti puMsaH || 15.141 ||

**|| iti shrImatkavikulatilaka trivikramapaMDitAcAryasuta
shrInArAyaNapaMDitAcAryaviracitE shrImadhvavijayE**

AnaMdAMkitE paMcAdashaH sargaH ||