Śri Rādhikā-dhyānāmṛta

The Nectar of Meditation on Śri Rādhikā

Text 1

tadic-campaka-svarna-kaśmīra-bhasaḥ sva-kantya bhṛśam dandayitrya vilasaḥ sva-rupasya tasyas tu kasyas tu varnyaḥ subodha-dravo nama-varno 'pi karnyah

taḍit - lightning; campaka - campaka flower; svarna - gold; kaśmīra - kuṅkuma; bhasaḥ - splendor; sva-kantya - own splendor; bhṛśam - greatly; daṇḍayitrya - of the ruler; vilasaḥ - pastimes;sva-rupasya - own form; tasyaḥ - of Her; tu - certainly; kasyaḥ - of whom?; tu - certainly; varṇyaḥ - to be described; subodha-dravaḥ - spiritual; nama - of the name;varṇaḥ - syllables; api - also; karṇyaḥ - to be heard.

Her bodily splendor, which chastises lightning, campaka flowers, gold, and kunkuma, should be described. The nectar of Her name should be heard.

Text 2

praphullali-puṣpa-prabha-dyotitanam lasac-candrika-prota-meghopamanam kacanam sa-caturya-bandheyam enīdṛśaḥ sac-camary-agrima bhati venī

praphulla - blossoming; ali-puṣpa - ali flowers; prabha-dyotitanam - splendid; lasat - splendid; candrika - moonlight; prota - woven; megha - clouds; upamanam - comparison; kacanam - hair; sa-caturya - expertly; bandha - braided; iyam - this; enī-dṛśaḥ - doe-eyed; sat - beautiful; camarī - new sprout; agrima - at the end; bhati - shines; veṇī - braided hair.

Expertly tied, with a beautiful flower blossom at its end, and the glory of its ali flowers making it seem like a dark monsoon cloud embroidered with glittering moonlight, doe-eyed Rādhā's braided hair shines with great splendor.

Text 3

mahanargha-cuḍamaniḥ kama-lekhapluta rajate caru-sīmanta-rekha uḍu-dyoti-muktaika-paṅktim vahantī kim asyendu-saudhaika-dharocchalantī

mahanargha - priceless; cuḍamaniḥ - crest jewel; kama-lekhapluta - bearing the mark of Kāmadeva; rajate - shines; caru - beautiful; sīmanta-rekha - line in the part of the hair; uḍu - of stars; dyoti - splendor; mukta - of pearls; eka-paṅktim - line; vahantī - carrying; kim - whether?; asya - of the face; indu - of the moon; saudha-eka-dhara - flood; ucchalantī - rising.

She wears a priceless crest-jewel. She bears the mark of Kāmadeva. A line gracefully marks the part in Her hair. Her pearl necklace is splendid as a line of stars. Is this a flood of nectar flowing from the moon of Her face?

Text 4

navendupame patrapaśya-prabhale su-līlalalakalī-vṛte caru-bhale madenantara citritam citrakam tat vibhaty acyutatṛpta-netraika-sampat

nava-indu - new moon; upame - like; patrapaśya - decorated with colorful lines; prabhale - forehead; su-līla - graceful; alalakalī - with hair; vṛte - - covered; caru - beautiful; bhale - forehead; madena - with musk; antara - within; citritam - colorful; citrakam - picture; tat - that; vibhati - shines; acyuta - Kṛṣṇa; atṛpta - not satiated; netra - of the eyes; eka - one; sampat - opulence.

Her beautiful forehead is like a crescent moon and is decorated with graceful curly locks of hair, colorful designs, and wonderful pictures drawn in musk. The wealth of Her eyes leaves Kṛṣṇa always unsatiated.

Text 5

ati-śyamala vijya-kandarpa-capaprabha-jiṣnutam bhru-dvayi kuñcitapa mukhambhoja-madhvīka-panad abhīṣṭad acestali-panktih kim esa nivista

ati-śyamala - very beautiful; vijya - without a bowstring; kandarpa - of Kāmadeva; capa - of the bow; prabha - splendor; jiṣnutam - victory; bhru-dvayi - eyebrows; kuñcita - curling; apa - attained; mukha - face; ambhoja - lotus flower; madhvīka - honey; panat - from drinking; abhīṣṭat - desired; aceṣṭa - inactive ali - of bees; panktiḥ - the swarm; kim - whether?; eṣa - She; niviṣṭa - entered.

She is very beautiful. Her curved eyebrows defeat Kāmadeva's unstringed bow. Is this a line of bumblebees motionless from having drunk the nectar they desired from these lotus eyes?

Text 6

sapharyav iva prestha-lavanya-vanyepsite rajatas te dṛśau hanta dhanye lasat-kajjalakte tayoḥ śyama-pakṣe kvacid vindate kanta-tambula-lakṣma

sapharyau - saphari fishes; iva - like; preṣṭha - beloved;lavanya - of handsomeness; vanya - flood; ipsite - desired; rajataḥ - shines; te - they; dṛśau - eyes; hanta - indeed; dhanye - beautiful; lasat - splendid; kajjala - with mascara; akte - anointed; tayoḥ - of them; śyama - dark; pakṣe - side; kvacit - somewhere; vindate - finds; kanta - ofHer beloved; tambula - of the betelnuts; lakṣma - the mark.

Her beautiful, glistening, mascara-anointed eyes are like two saphari fishes shining with the desire to sport in the ocean of Her beloved's handsomeness. She finds the betel-mark of Her beloved.

Text 7

taḍit-kandalī murdhni nakṣatra-yukta sthiradhaḥ sudha-budbuda-dvandva-sakta yadi syat sarojantare tam ca bhasa mṛgakṣyas tiraskurvatī bhati nasa

taḍit - lightning; kandalī - plantain tree; murdhni - on the head; nakṣatra - with stars; yukta - endowede; sthira - stationary; adhaḥ - beneath; sudha - of nectar; budbuda - bubbles; dvandva - two; sakta - attached; yadi - if; syat - may be; saroja

- lotus flower; antare - within; tam - that; ca - also; bhasa - splendor; mṛgakṣyaḥ - of the doe-eyed girl; tiraskurvatī - eclipsing; bhati - shines; nasa - nose.

If a stationary flash of lightning were decorated with stars, two bubbles of nectar placed beneath it, and the whole thing placed within a lotus flower, it would be defeated by doe-eyed Rādhā's splendid nose.

Text 8

kapolakṣi-bimbadhara-śrī-viṣaktam bhaven mauktikam pīna-nīlati-raktam smitodyat-puṭodīrna-madhurya-vṛṣṭir lasaty acyuta-svanta-tarsaika-srstih

kapola - cheeks; akṣi - eyes; bimba - bimba fruit; adhara - lips; śrī-viṣaktam - beautiful; bhavet - may be; mauktikam - pearl; pīna - large; nīla - blue; ati - very; raktam - red; smita - a smile; udyat - rising; puṭa - opening; udīrna - manifested; madhurya - of sweetness; vṛṣṭiḥ - shower; lasati - shines; acyuta - of Kṛṣṇa; svanta - in the heart; tarṣa - of thirst; eka - sole; ṣṛṣṭiḥ - creation.

Her cheeks, eyes, and bimba-fruit lips are beautiful. She wears a pearl beautiful with a large sapphire. The rain of sweetness from Her smile makes Kṛṣṇa's heart thirst.

Text 9

lasat-kuṇḍale kunḍalī-bhuya manye sthite kama-paśayudhe hanta dhanye śrutī ratna-cakrī-śalakañcitagre dṛśau karṣataḥ śrī-harer ye samagre

lasat - glistening; kuṇḍale - earrings; kuṇḍalībhuya - becoming round; manye - I think; sthite - situated; kama - of Kāmadeva; paśayudhe - noose; hanta - indeed; dhanye - opulent; śrutī - ears; ratna - jewel; cakrī-śalakañcitagre - hoops;dṛśau - eyes; karṣataḥ - attracting; śrī-hareḥ - of Kṛṣṇa; ye - who; samagre - whole.

I think Her glistening jewel hoop-earrings are Kāmadeva's nooses to catch Kṛṣna's eyes.

Text 10

ati-svaccham antaḥstha-tambula-ragacchaṭodgari-śobhambudhau kim lalaga kapola-dvayam lola-taṭaṅka-ratnadyumac-cumbitam preyaso yatra yatnaḥ ati-svaccham - very splendid; antaḥstha - within; tambulabetelnuts; raga - red; chaṭa - splendor; udgari - rising; śobha - of beauty; ambudhau - in the ocean; kim whether?; lalaga - touches; kapoladvayam - cheeks; lola - moving; taṭaṅka - earrings; ratna - jewel; dyumat splendid; cumbitam - kissed; preyasaḥ - of the beloved; yatra - where; yatnaḥ effort.

Did Her beloved touch the ocean of beauty flowing from a red betelnut spot on Her glorious cheeks kissed by the splendor of Her swinging jewel earrings?

Text 11

sphuṭad-bandhujīva-prabha-hari-dantacchadad-dvandvam abhati tasya yad-antaḥ smita-jyotsnaya kṣalitam ya sa-tṛṣnam cakorī-karoty anv-aham hanta kṛṣṇam

sphuṭad - blossoming; bandhujīva - bandhujīva flower; prabha - splendor; hari - eclipsing; danta-cchadad-dvandvam - lips; abhati - shines; tasyaḥ - of Her; yad-antaḥ - within which; smita - of the smile; jyotsnaya - by the moonlight; kṣalitam - washed; ya - She; sa-tṛṣṇam - thirsty; cakorī-karoti - transforms into a cakora bird; anv-aham - daily; hanta - indeed; kṛṣṇam - Kṛṣṇa.

Her splendid lips eclipse the glory of the blossoming bandhujiva flowers. With the moonlight of Her smile day by day She transforms thirsty Kṛṣṇa into a cakora bird.

Text 12

na sa vindate pakim arunya-bhajicchavir yat-tulam daḍimī-bīja-rajiḥ katham varnayatam yatv iyam danta-paṅktir mukundadhare pauruṣam ya vyanakti na - not; sa - She; vindate - finds; pakim - ripe; arunya - redness; bhaji - possessing; chaviḥ - splendor; yat-tulam - equal to which; daḍimī - pomegranate; bīja-rajiḥ - seeds; katham - whether?; varṇayatam - may be described; yatu - may go; iyam - this; danta - of teeth; paṅktiḥ - row; mukunda - of Kṛṣṇa; adhare - on the lips; pauruṣam - power; ya - who; vyanakti - manifests.

How can the teeth that show their power on Mukunda's lips be described? The splendid red pomegranate seeds are certainly not their equal.

Text 13

mukhambhoja-madhurya-dhara vahantī yad-antaḥ kiyan nimnatam prapayantī kim eṣapi kasturika-bindu-bhṛt tam harim kim dadhanam vibhaty asya-vṛttam

mukha - face; ambhoja - lotus; madhurya - of sweetness; dhara - flood; vahantī - carrying; yat - which; antaḥ - within; kiyat - how many times?; nimnatam - depth; prapayantī - causing to attain; kim - whether?; eṣa - She; api - also; kasturika - of musk; bindu - drops; bhṛttam - holding; harim - Kṛṣṇa; kim - whether; dadhanam - manifesting; vibhati - is splendidly manifest; asya - of the face; vṛttam - activity.

How deep is the ocean of sweetness at Her lotus face? Is She decorated with dots of musk? What does Her face do in Kṛṣṇa's presence?

Text 14

sa kaṇṭhas taḍit-kambu-saubhagya-harī tri-rekhaḥ pika-stavya-sausvarya-dharī srajam malikam malikam mauktikanam dadhaty eva yaḥ preyasa gumphitanam

saḥ - that; kanṭhaḥ - neck; taḍit - lightning; kambu - conchshell;saubhagya - beauty; harī - removing; tri-rekhaḥ - three lines; pika - by the cuckoos; stavya - glorified; sausvarya-dharī - music; srajam - necklace; malikam - of mālika flowers; malikamnecklace; mauktikanam - of pearls; dadhati - places; eva - indeed; yaḥ - who; preyasa - by Her beloved; gumphitanam - strung.

Her neck marked with three lines eclipses the beauty of lightning and the

conchshell. The music it sings is praised by the cuckoos. It wears necklaces of pearls and garlands of jasminme flowers strung by Her beloved.

Text 15

uroja-dvayam tungata-pīnatabhyam samam sakhya-yuk kṛṣṇa-paṇy-ambujabhyam nakhendur yadodetum iccham vidhatte tada kañcukaḥ kalika napi dhatte

uroja-dvayam - breasts; tungata - with the quality of being raised; pīnatabhyam - and the quality of being full; samam - with; sakhya-yuk - friends; kṛṣṇa - fof Kṛṣṇa; paṇy - hand; ambujabhyam - of the two lotus flowers; nakha - of the fingernails; induḥ - the moon; yada - when; udetum - to rise; iccham - the desire; vidhatte - manifests; tada - then; kañcukaḥ - bodice;ka - what?; alika - gopi friend; na - not; api - indeed; dhatte - places.

Her breasts are high and full. They are friends of Kṛṣṇa's lotus hands. When the moon of His fingernails wishes to rise, what gopi friend will not remove Her bodice?

Text 16

mradimna śirīṣasya saubhagya-saram kṣipantya vahantya bhujabhoga-bharam tula-śunya-saundarya-sīmam dadhatya nija-preyase 'jasra-saukhyam dadatyaḥ

mradimna - with the softness; śirīṣasya - of a śiriṣa flower; saubhagya - of beauty; saram - the essence; kṣipantyaḥ - throwing; vahantyaḥ - carrying; bhujabhoga-bharam - the weigth of the arms; tula - equal; śunya - without; saundarya - of beauty; sīmam - the limit; dadhatyaḥ - placing; nija-preyase - for Her beloved; ajasra - eternal; saukhyam - happiness; dadatyaḥ - giving.

Moving Her graceful arms soft as a śiriṣa flower and situated in the unparalleled pinnacle of beauty, She gives eternal happiness to Her beloved.

Text 17

śritayaḥ sva-kanta-svataṁ kamra-gatryaḥ śriyaḥ śrī-vilasan bhṛśaṁ kharvayantyaḥ gataṁsa-dvayī saubhagaikantakantaṁ yada paninotkramayet salakantam

śritayaḥ - resting; sva-kanta-svatam - on Her lover; kamra - beautiful; gatryaḥ - limbs; śriyaḥ - of the goddess of fortune; śrī-vilasan - beautiful pastimes; bhṛśam - greatly; kharvayantyaḥ - dwarfing; gata - attained; amsa-dvayī - arms; saubhaga-ekantaka-

antam - the pinnacle of beauty; yada - when; paṇina - with Her hand; utkramayet - mat brush aside; sa - She; alaka-antam - Her hair.

As She rests Her beautiful limbs on Her beloved, She dwarfs the beautiful pastimes of the goddess of fortune. When with Her hand She pushes back Her hair, Her shoulders attain the pinnacle of beauty.

Text 18

tadid-vama-bhṛt-kaṅkananaddha-sīma ghana-dyota-cuḍavalī sastra-sīma cakasti prakoṣṭha-dvaye ya svanantī smarajau sukhabdhau sakhīḥ plavayantī

taḍit - lightning; vama - beautiful; bhṛt - holding; kankana - bracelets; anaddha - unclear; sīma - limit; ghana - of a monsoon cloud; dyota - splendid; cuḍa-avalī - bracelets; sa - She astra - of weapons; sīma - limit; cakasti - shines; prakoṣṭha-dvaye - on the forearms; ya - who; svanantī - causing to sound; smara-ajau - of Kāmadeva; sukha - of happiness; abdhau - in the ocean; sakhīḥ - friends; plavayantī - plunging.

Tinkling on Her wrists kankaṇa bracelets with the unlimited splendor of lightning and cūḍā bracelets with the unlimited power of a host of weapons and splendid as monsoon clouds, She plunges Her gopi friends in the amorous-gesture ocean of happiness.

Text 19

tad bhati raktotpala-dvandva-śocis-

tiraskari pani-dvayam yatra rociḥ śubhankavaleḥ saubhagam yad vyanakti priyantar hṛdi sthapane yasya śaktiḥ

tat - that; bhati - shines; rakta - red; utpala - lotus; dvandva - pair; śociḥ - splendor; tiraskari - eclipsing;paṇi-dvayam - hands; yatra - where; rociḥ - splendor; śubha - auspicious; aṅka - marks; avaleḥ - of the series; saubhagam - beauty; yat - which; vyanakti - manifests; priya - of Her beloved; antaḥ hṛdi - on the chest; sthapane - in the placing; yasya - of whom; śaktiḥ - the potency.

Her hands, the splendor of which eclipses the glory of two red lotuses, and which are beautiful with auspicious marks, have the power to rest on Her beloved's chest.

Text 20

nakha-jyotisa bhanti taḥ pani-śakhaḥ karoty urmikalaṅkṛta ya viśakha samasajya kṛṣnaṅgulībhir vilasas tadasaṁ yada rajate hanta rasaḥ

nakha - of Her fingernails; jyotiṣa - with the splendor; bhanti - shines; taḥ - they; pani-śakhaḥ - fingers; karoti - does; urmika - with urmikās; alaṅkṛtaḥ - decorated; ya - which; viśakha - beautiful; samasajya - joining; kṛṣṇa - of Kṛṣṇa; aṅgulībhiḥ - with the fingers; vilasaḥ - pastime; tada - then; asam - of them; yada - when; rajate - is splendidly manifest; hanta - indeed; rasaḥ - the rāsa dance.

When the rāsa-dance pastime is gloriously manifest, Her beautiful fingers, shining with the splendor of Her fingernails and decorated with ūrmikā rings, join with the fingers of Kṛṣṇa.

Text 21

janitvaiva nabhī-sarasy udgata sa mṛnalīva romavalir bhati bhasa stana-cchadmanaivambujate yad-agre mukhendu-prabha-mudrite te samagre

janitva - giving birth; eva - indeed; nabhī - of the navel; sarasi - in the lake; udgata - risen; sa - it; mṛnalī - lotus root; iva - like; romavaliḥ - line of hairs; bhati - shines; bhasa - with splendor; stana - breasts; chadmana - on the pretext; eva -

indeed; ambujate - lotus; yad - of whom; agre - in front; mukha - face; indu - moon; prabha - by the splendor; mudrite - marked; te - they; samagre - complete.

Born from Her navel-lake, a line of hairs glistens like a stem bearing two lotus flowers disguised as breasts and splendid in the moonlight of Her face.

Text 22

kṛśam kim nu śokena muṣṭi-prameyam na lebhe manir bhuṣanam yat-pidheyam nibaddham balībhiś ca madhyam tathapi sphuṭam tena su-stavya-saundaryam api

kṛśam - slender; kim - whether?; nu - certainly; śokena - with grief; muṣṭi - of a fist; prameyam - the measurement; na - not; lebhe - attained; maniḥ - jewel; bhuṣanam - ornament; yat-pidheyam - placed on it; nibaddham - bound; balībhiḥ - by folds of skin; ca - also; madhyam - waist; tathapi; still; sphuṭam - manifested; tena - by that; su-stavya - glorious; saundaryam - beauty; api - attained.

Is it out of grief that Her waist is slender as a fist? Although no jewel decorates it and it is bound by folds of skin, it has attained a very glorious beauty.

Text 23

kvanat-kiṅkinī-manḍitaṁ śroni-rodhaḥ parisphari yad-varnane kvasti bodhaḥ kiyan va kaver hanta yatraiva nityaṁ mukundasya dṛk-khañjano 'vapa nṛtyam

kvanat - tinkling; kinkinī - with bells; manditam - decorated; śroni-rodhaḥ - hips; parisphari - broad; yat - of which; varṇane - in the description; kva - where?; asti - is; bodhaḥ - the person who knows; kiyan - how many; va - or; kaveḥ - of the poet; hanta - certainly; yatra - where?; eva - indeed; nityam - eternally; mukundasya - of Lord Mukunda; dṛk - of the eyes; khañjanaḥ - the khañjana bird; avapa - attained; nṛtyam - dancing.

Where is someone able to describe Her broad hips decorated with tinkling bells? How many times has the khañjana bird of poeticMukunda's eyes danced on

Text 24

priyananga-keli-bharaikanta-vaṭīpaṭīva sphuraty añcita paṭṭa-śaṭī vicitrantarīyopari śrī-bharena kṣipantī navendīvarabhambarena

priya - with Her beloved; ananga - amorous; keli - pastimes; bhara - abundance; ekanta - sole; vaṭī - cottage; paṭī - cloth; iva - as if; sphurati - is manifested; añcita - curved; paṭṭa - silk; śaṭī - cloth; vicitra - colorful; antarīya - upper garment; upari - above; śrī-bhareṇa - with great beauty; kṣipantī - throwing; nava - new; indīvara - of a blue lotus; abha - with the splendor; ambareṇa - by the garments.

Her silk sari is like a cottage that houses Her amorous pastimes with Her beloved. Over Her colorful sari She places a very beautiful shawl splendid as a blue lotus.

Text 25

kadalyav ivananga-mangalya-siddhau samaropite śrīmad-uru samrddhau vibhataḥ param vṛttata-pīnatabhyam vilasair hareś cetanahari yabhyam

kadalyau - two plantain trees; iva - like; ananga - for amorous pastimes; mangalya - of auspiciousness; siddhau - the perfection; samaropite - grown; śrīmat - beautiful; uru - thighs; samṛddhau - opulent; vibhataḥ - shine; param - greatly; vṛttata - with firmness; pīnatabhyam - and fulness; vilasaiḥ - with transcendental pastimes; hareḥ - of Hari; cetana - heart;ahari - charming; yabhyam - by which.

Her splendid thighs are like two plantain trees. They are beautiful, opulent, and splendid with firmness and broadness. They are the perfection of amorous auspiciousness and with playful pastimes they enchant Lord Hari's heart.

virajaty aho janu-yugmam paṭantaḥ samakarṣati drag athapy acyutantaḥ yadalakṣyate tatra lavanya-sampat su-vṛttam lasat-kanakam sampuṭam tat

virajati - shines; aho - oh!; janu-yugmam - knees; paṭa - garments; antaḥ - within; samakarṣati - attracts; drak - at once; atha - then; api - also; acyuta - of Kṛṣna; antaḥ - the heart; yada - when; alakṣyate - is seen; tatra - there; lavaṇya - of beauty; sampat - the treasure; su-vṛttam - graceful; lasat - glittering; kanakam - golden; sampuṭam - treasure-box; tat - that.

Under Her garments Her knees are splendidly manifest. When seen they at once attract Kṛṣṇa's heart. They are a beautiful golden treasure-box that contains the treasure of transcendental beauty.

Text 27

tanutvam kraman mulatas caru-janghe prayatah pariprapta-saubhagya-sanghe padambhojayor nalata-dharayantyau svabham antariyantare gopayantyau

tanutvam - slenderness; kramat - gradually; mulataḥ - from the root; caru - beautiful; jaṅghe - legs; prayatah - advanced; pariprapta - attained; saubhagya-saṅghe - auspicious beauty; padambhojayoḥ - lotus feet; nalata - the state of being a lotus stem; dharayantyau - manifesting; svabham - splendor; antarīyantare - in teh undergarments; gopayantyau - hiding.

From Her hips to Her lotus feet, Her gradually tapering lotus-stem legs are very beautiful. They carefully hide their own splendor under their garments.

Text 28

jayaty anghri-pankeruha-dvandvam istam dalagre nakhendu-vrajenapi hṛṣṭam kvanan-nupuram hamsakarava-bhaktam harim rajayaty eva lakṣa-rasaktam

jayati - all glories; anghri-pankeruha-dvandvam - to the lotus feet; istam -

worshipable; dala - petal; agre - at the tip; nakha - nails; indu-vrajena - by the moons; api - also; hṛṣṭam - jubilant; kvanat - tinkling; nupuram - ankle-bells; hamsaka - hamsakas; arava-bhaktam - with the sounds; harim - Kṛṣṇa; rajayat-delights; eva - indeed; lakṣa-rasaktam - anointed with lac.

All glories to Her worshipable lotus feet splendid with a host of toenail moons! Decorated with tinkling nūpura and hamsaka anklets, and anointed with red lac, they delight Lord Hari.

Text 29

darambhoja-taṭaṅka-vallī-rathadyair maha-lakṣanair bhavya-vṛndabhivadyaiḥ yutaṁ tat talaṁ mardavarunya-śali smrtaṁ yad bhaved acyutabhīsta-pali

dara - conchshell; ambhoja - lotus; taṭaṅka - earrings; vallī - vines; ratha - chariots; adyaiḥ - beginning with; maha-lakṣaṇaiḥ - auspicious signs; bhavya-vṛndabhivadyaiḥ - with respectful prayers; yutam - endowed; tat - that; talam - surface; mardava - softness;ruṇya - redness; śali - possessing tyhe qualities; smṛtam - remembered; yat - which; bhavet - may be; acyuta - of Kṛṣṇa; abhīṣṭa-pali - desires.

The soles of Her feet bear the auspicious marks of conchshell, lotus, earring, vine, and chariot. They are soft and red, they are worshiped with eloquent prayers, and they fulfill the desires of Lord Kṛṣṇa. One should meditate on them in this way.

Text 30

priye śyamalo ledhu bhṛṅgo nalinya marandaṁ paraṁ dandaśīti kṣudanya yadettaṁ batety acyutoktyañcalantar mukhabje sitenduṁ dadhe salakantaḥ

priye - O beloved; śyamalaḥ - a black; leḍhu - may lick; bhṛṅgaḥ - bee; nalinyaḥ - of a lotus flower; marandam - the honey; param - great; dandaśīti - biting again and again; kṣudanya - delicate; yada - when; itam - gone; bata - indeed; iti - thus; acyuta - of Kṛṣṇa; uktya - by the words; añcalantaḥwithin Her sari; mukhabje - in Her lotus face; sita - cooling; indum - moon; dadhe - placed; salakantaḥ - with curling locks of hair.

"Beloved, let the black bee lick the honey of this delicate lotus flower." Because of these words of Lord Kṛṣṇa, She made the cooling moonlight shine on Her lotus face and curling locks of hair.

Text 31

tam alambya labdhaujaso madhavasya spuṭam paṇi-capalyam alpam nirasya taya svadharaḥ sadhu karpura-liptaḥ kṛto neti nety akṣarodgara-dīptaḥ

tam - that; alambya - taking; labdhaujasaḥ - strong; madhavasya - of Kṛṣṇa; spuṭam - manifested; pani - of His hands; capalyam - restlessness; alpam - slight; nirasya - abandoning; taya - with Her; svadharaḥ - lips; sadhu - nicely; karpura - with camphor; liptaḥ - anointed; kṛtaḥ - done; na - No!; iti - thus; na - No!; iti - thus; akṣarodgara - with the words; dīptaḥ - shining.

Pushing against Him, She stopped the advances of powerful Mādhava's hands. Her beautiful camphor-anointed lips were splendid with the syllables "No! No!"

Text 32

sa jagarti tasyaḥ parīvara-cetastaṭe 'nukṣaṇaṁ ramya-līla-sametaḥ athapy aṣṭa-yamikya-muṣyaḥ saparya yatha-kalam acaryate tena varya

saḥ - he; jagarti - remains awake; tasyaḥ - of Her; parīvara - of being a member of the retinue; cetaḥ-taṭe - in the thought; anukṣaṇam - at every moment; ramya - charming; līla - pastimes; sametaḥ - assembled; atha - then; api - also; aṣṭayamikya-muṣyaḥ - for eight nights; saparya - worship; yatha-kalam - at the appropriate time; acaryate - is done; tena - by him; varya - to be chosen.

He who keeps a vigil for eight nights, remaining awake and at every moment meditating on the divine couple's transcendental pastimes, at the proper time will attain the object of his worship.