śrī-gaurāṅga-pratyaṅga-varṇanākhya-stava-rājaḥ

Though this work is attributed to Advaita Acharya in the colophon, it is in fact the fifth chapter of Bhakti-candrikā by Lokananda Acharya of Srikhanda, approximately a century after Advaita’s death.

atha stotraṁ pravakṣyāmi pratyaṅga-varṇanaṁ prabhoḥ |
tri-kālaṁ paṭhanād eva prema-bhaktiṁ labhen naraḥ ||1||
kaścic chrī-kṛṣṇa-caitanya-smaraṇākula-mānasaḥ |
pulakāvacitāṅgo’pi sakampāśru-vilocanaḥ ||2||
kathaṁcit sthairyam ālambya praṇamya gurum ādarāt |
stotum ārabdhavān bhaktyā dvija-candraṁ mahāprabhum ||3||

tapta-hema-dyutiṁ vande kali-kṛṣṇaṁ jagad-gurum |
cāru-dīrgha-tanuṁ śrīmac-chacī-hṛdaya-nandanam ||4||
lasan muktālatānaddha-cāru-kuñcita-kuntalam |
śikhaṇḍākṣata-gandhāḍhya puṣpa-gucchāvataṁsakam ||5||

ardha-candrollasad-bhāla-kastūrī-tilakāṅkitam |
bhaṅgura-bhrū-latā-keli-jita-kāma-śarāsanam ||6||
prema-pravāha-madhura-raktotpala-vilocanam |
tila-prasūna-susnigdha-nūtanāyata-nāsikam ||7||
śrī-gaṇḍa-maṇḍalollāsi-ratna-kuṇḍala-maṇḍitam |
savya-karṇa-suvinyasta-sphurac-cāru-śikhaṇḍakam ||8||
madhura-smita-susnigdha-prāraktādhara-pallavam |
īṣad-danturita-snigdha-sphuran-muktā-radojjvalam ||9||
sa-prema-madhurālāpa-vaśīkṛta-jagaj-janam |
trikoṇa-cibukaṁ koṭi-śarad-indu-prabhānanam ||10||

siṁha-grīvaṁ mahā-matta-dviradollāsi-kandharam |
ārakta-rekhā-traya-yuk-kambu-kaṇṭha-manoharam ||11||
muktā prabāla-kalita-hārojjvalita-vakṣasam |
kaṅkaṇāṅgada-vidyoti-jānu-lambita-bhuja-dvayam ||12||
yava-cakrāṅkitārakta-śrīmat-pāṇi-talojjvalam |
svarṇa-mudrālasac-chrīmad-vimalāṅguli-pallavam ||13||
candanāguru-susnigdhaṁ pulakāvali-carcitam |
cārunābhilasan madhyaṁ siṁha-madhya-kṛśodaram ||14||
vicitra-citra-vasana-madhya-bandhollasad-valim |
sucāru-nūpurollāsi-kūjac-caraṇa-pallavam ||15||
śarac-candra-pratīkāśanakharājat-padāṅgulim |
aṅkuśa-dhvaja-vajrādi-lasat-tala-padāmbujam ||16||
koṭi-sūrya-pratīkāśaṁ koṭīndu-lalita-dyutim |
koṭi-kandarpa-lāvaṇyaṁ koṭi-līlā-manoramam ||17||
sākṣāl-līlā-tanuṁ keli-tanuṁ śṛṅgāra-vigraham |
kvacid-bhāva-kalā-mūrtiṁ prasphurat-prema-vigraham ||18||
nāmātmakaṁ nāma-tanuṁ paramānanda-vigraham |
bhaktyātmakaṁ bhakti-tanuṁ bhaktyācāra-vihāriṇam ||19||
aśeṣa-keli-lāvaṇyaṁ līlā-tāṇḍava-paṇḍitam |
śacī-jaṭhara-ratnābdhi-samudbhūta-sudhā-nidhim ||20||
aśeṣa-jagadānanda-kandam adbhuta-maṅgalam |
sphurad-rāsa-rasāveśa-madālasa-vilocanam ||21||
kvacid-bhakta-janair divya-mālya-gandhānulepanaiḥ |
veṣṭitaṁ rasa-saṅgītaṁ gāyadbhī rasa-lālasam ||22||
kvacid bālya-rasāveśa-gaṅgā-tīre vihāriṇam |
kvacid gāyati gāyantaṁ nṛtyantaṁ kara-śabditaiḥ ||23||
vadantaṁ śabdam atyuccaiḥ kurvantaṁ siṁha-vikramam |
kvacid āsphoṭa-huṅkāra-kampitāśeṣa-bhūtalam ||24||
sugupta-gopikā-bhāva-prakāśita-jagat-trayam |
prāpitāśeṣa-puruṣa-strī-svabhāvam anākulam ||25||
nija-bhāva-rasāsvāda-vivaśaikādaśendriyam |
vidagdha-nāgarī-bhāva-kalā-keli-manoramam ||26||
gadādhara-prema-bhāva-kalākrānta-manoratham |
narahari-prema-rasāsvāda-vihvala-mānasam ||27||
sarva-bhāgavatāhūta-kāntābhāva-prakāśakam |
prema-pradāna-lalita-dvibhujaṁ bhakta-vatsalam ||28||
premākhya-pada-dvandvaṁ śrī-prema-bhakti-mandiram |
nija-bhāva-rasollāsa-mugdhī-kṛta-jagat-trayam ||29||
sva-nāma-japa-saṅkhyābhir vaiṣṇavī-kṛta-bhūtalam |
navadvīpa-janānandaṁ bhūdeva-jana-maṅgalam ||30||
aśeṣa-jīva-sad-bhāgya-krama-sambhūta-sat-phalam |
bhayānurāga-susneha-bhakti-gamya-padāmbujam ||31||
naṭarāja-śiroratnaṁ śrī-nāgara-śiromaṇim |
aśeṣa-rasika-sphūryan-mauli-bhūṣaṇa-bhūṣaṇam ||32||
rasikānugata-snigdha-vadanābja-madhu-vratam |
śrīmad-dvija-kulottaṁsaṁ navadvīpa-vibhūṣaṇam ||33||
prema-bhakti-rasonmattādvaita-sevya-padāmbujam |
nityānanda-priyatamaṁ sarva-bhakta-manoratham ||34||
bhaktārādhyaṁ bhakti-sādhyaṁ bhakta-rūpiṇam īśvaram |
śrīnivāsādi-bhaktāgraiḥ stūyamānaṁ muhur muhuḥ |
sārvabhaumādibhir veda-śāstrāgama-viśāradaiḥ ||35||
ya evaṁ cintayed deva-deveśaṁ prayato’niśam |
saṁstauti bhakti-bhāvena trisandhyaṁ nityam eva ca ||36||
dharmārthī labhate dharmaṁ śrī-bhāgavatam uttamam |
arthārthī labhate cārthaṁ kṛṣṇa-sevā-vidhau ratim ||37||
kāmārthī labhate kāmaṁ prema-bhakti-vidhānataḥ |
saṁsāra-vāsanā-muktiṁ mokṣārthī vigata-spṛhaḥ ||38||
vidyārthī labhate vidyāṁ kāma-saṁsāra-kṛntanīm |
kāvyārthī kavitā-śaktiṁ kṛṣṇa-varṇana-śālinīm ||39||
aputro vaiṣṇavaṁ putraṁ labhate loka-vanditam |
āśrayārthī labhec chāntaṁ śrīmad-bhāgavataṁ gurum ||40||
śrīmac-chrī-kṛṣṇa-caitanya-pādāmbuje bhṛśam |
premānurāga-lalitāṁ sad-bhaktiṁ labhate naraḥ ||41||

iti śrīlāvadhūtābhinna-śrīmad-advaitācārya-prabhu-viracitaḥ
śrī-gaurāṅga-pratyaṅga-varṇanākhya-stava-rājaḥ
samāptaḥ |

