

Jinacaritām

Venerable Medhankara Thera

Edited by Ānandajoti Bhikkhu
together with a metrical analysis and an index

Jinacaritam
by
Venerable Medhankara Thera

Edited by Ānandajoti Bhikkhu
together with a metrical analysis and an index
2006/2550

Table of Contents

Introduction

Texts

Note on this edition

The Metre of Jinacaritam

[Jinacaritam]

[Nidānakathā]

[1: Durekathā]

[Sumedhakathā]

[Nekkhammакathā]

[Buddha-Dīpañkarakathā]

[Abhinīhārakathā]

[Pāramīkathā]

[2: Avidurekathā]

[Paṭisandhikathā]

[Jātikathā]

[Acchariyakathā]

[Kāladevalatāpasakathā]

[Vappamaṅgalakathā]

[Pāsādakathā]

[Lakkhaṇakathā]

[Nekkhammакathā]

[Nikkhamanakathā]

[Rājagahakathā]

[Sujātākathā]

[Bodhimāṇḍakathā]

[Māravijayakathā]
[Sambodhikathā]

[3: Santikekathā]
[Sattasattāhakathā]
[Brahmāyācanakathā]
[Dhammadakkappavattanakathā]
[Rājagahabbhāgamaṇakathā]
[Sakyabhbhāgamaṇakathā]
[Yasodharākathā]
[Jetavanakathā]
[Vassānakathā]
[Nigamana]

Jinacarita Complete Word Index

Introduction

Texts

Rouse: Jinacarita, by W.H.D. Rouse (JPTS, 1905). Rouse had only one text, the 1886 Sinhalese printed edition, and a "rough transcript" to work from. The text is very inconsistent, and includes many wrong, and indeed sometimes impossible, readings. The words are many times divided incorrectly. Rouse claims to have corrected the confusion of the cerebrals and nasals made in the printed edition, but there are many wrong readings that have been adopted in this regard. Despite corrections being printed in the following Journal, none that occurred in the text itself were pointed out.

Duroiselle: Jinacarita, or "The Career of the Conqueror" A Pāli Poem, edited and translated with notes by Charles Duroiselle (Rangoon, 1906). Duroiselle had two manuscripts to work from and at a later date the Sinhalese edition that Rouse also used, but hardly any variants are recorded. The corrigenda as printed on page xxvi have been taken into account when comparing the readings. The numbering in this edition differs to the others as Duroiselle restarts with verse 1 after the Introductory verses (verse 8 in the other editions). The translation also omits the colophon to the work.

Vimalavaṁsa: Jina Caritaya, Vyākhyā Sahitayi, by Ven. Baddegama Vimalavaṁsa (4th edition, Colombo, 1999). It is not clear how the text was established for this edition. The Vyākhyā is very helpful in explaining certain matters regarding the text and its correct translation. I have taken the readings from the text printed at the front of the book, which sometimes differ from those printed in the Vyākhyā. There are a number of mistakes involving the

omission of a syllable in the text as printed which must be printer's errors, which even in the 4th edition have still been left uncorrected.

Tilakasiri: Jinacaritaya, edited by Siri Tilakasiri (Colombo, 1999). This edition has been established after a comparision of 3 editions in Sinhala characters and Duroiselle's edition, but no variants are recorded. Contains a helpful Vyākhyā written by Tilakasiri himself, based on earlier sannayas. I have taken the readings from the text printed at the front of the book, which sometimes differ from those printed in the Vyākhyā.

Note on this edition

When I started to prepare this text I only intended to transcribe Rouse's edition, but there were so many obvious - and therefore maybe also unobvious - mistakes in it, I had no choice but to compare it with Duroiselle's edition. Then to confirm the readings chosen I also compared it with Vimalavarṣa's and Tilakasiri's editions, which have the added advantage of having very good Vyākhyās attached to them.¹ I would have liked to have had compared some ola-leaf manuscripts also, but health problems prevent me from travelling. However as I am now reasonably confident of the readings chosen, perhaps it is not so important.

¹ I have tried to lessen the number of variants recorded somewhat by noting general differences whenever possible, but Rouse's edition is so inconsistent that there are a profusion of variant readings, which are not always of very great significance, and no obvious way around the problem.

It will be seen from the variant readings that Rouse accepted nearly every possible sandhi,² and Duroiselle virtually none: here I have walked what I hope is a middle path, accepting sandhi with words that are in close syntactical proximity, or where it is required by the metre; and rejecting it in words where these requirements are not met.

The variant readings in the two Sinhalese editions are almost identical in their readings, apart from some incidental (and perhaps even accidental) differences. Indeed it very much looks as though the later edition was copied from the earlier one, as it includes many of the same wrong readings, e.g. **bindhūnam** & **āyatam** (20); **catuhi** & **lokekanāyaka** (38) etc. etc.

In all the editions there are many wrong divisions of words, and many wrong cases of indicating sandhi also. Originally I recorded all these in the variants also, but the number of notes multiplied so greatly I thought it best to take them out and simply point out some general mistakes in this regard.

² There are so many mistakes in the printing of Rouse's edition that it is sometimes hard to know whether the indicated sandhi was actually intended, or simply yet another printing error. Certainly numerous sandhis simply do not occur, e.g. **annādim dadanto** (vs. 64); **sañdam sama** (vs. 84); **samākulattam gaganam** (vs. 102), etc. etc., and must be mistakes made by the printer.

The Metre of Jinacaritam³

In this edition the poem consists of 472 verses,⁴ of which 328 are written in the familiar **Siloka** metre (= 69%). Most of these (647 pādayugas) are **pathyā** in form (98%), and there are only 10 variations in the whole text: **mavipulā** 54b, 180c, 401a; **navipulā** 56b, 140a, 184c, 195c, 322a, 324c; and **bhavipulā** 458b, which illustrates how much the **pathyā** form had come to dominate **Siloka** composition by this time.

Pathyā: ˘˘˘˘|˘---||˘˘˘˘|˘--˘-

Mavipulā: ˘˘˘˘|---||˘˘˘˘|˘--˘-

Navipulā: ˘˘˘˘|˘˘˘-||˘˘˘˘|˘--˘-

Bhavipulā: ˘˘˘˘|˘˘˘-||˘˘˘˘|˘--˘-

Of the other metres the most common is **Vasantatilakā**, which Ven. Medhaṅkara handles particularly well. It has 14 syllables to the line, and its outline may be described thus:
---|˘˘˘-˘˘|--- x 4

There are 50 verses in this metre (= 11%), including the run of 21 verses near the end of the poem which describe the Buddha's Rains Residences (vv. 75-78, 87-90, 92, 93, 98, 136, 137, 193, 220, 222, 244-253, 279, 359, 360, 436-456).

³ Duroiselle also includes a metrical analysis of the poem (pp. 113-121 of his edition), but it is unfortunately rather faulty and misleading.

⁴ According to the last verse there should be 473 verses, so it appears one verse is missing. See the note there.

Also fairly common is the **Upajāti**, which normally consists of a mixture of **Indavajirā** and **Upindavajirā** lines.⁵

Upajāti: $\text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐}$ x 4

Indavajirā: $\text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐}$

Upindavajirā: $\text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐}$

The metre in this form occurs 43 times (= 9%: vv. 42, 80, 86, 95, 99, 100, 101, 105, 106, 125, 126, 127, 128, 131, 132, 133, 134, 142, 199, 212, 265, 266, 277, 294, 295, 296, 307, 308, 309, 326, 327, 328, 347, 352, 353, 354, 395, 403, 405, 408, 421, 429). There is a verse at 230, which is mixed **Upindavajirā** and **Vamsattha**, which we must also formally count as **Upajāti**.

Indavajirā occurs by itself 9 times: vv. 51, 91, 94, 141, 217, 280, 350, 406, 407; and **Upindavajirā** bvy itself 7 times: vv. 102, 103, 104, 144, 278, 349, 351.⁶

Vamsattha ($\text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐}$) is a metre of the Jagatī class, having 12 syllables to the line, there are 18 occurrences: (= 4%) vv. 73, 74, 97, 107, 108, 109, 129, 130, 143, 148, 149, 229, 304, 305, 306, 419, 420, 422).

Bhujaṅgappayata ($\text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐} \text{˘} \text{‐}$) is another metre of the Jagatī class, having 12 syllables to the line, there are 5 occurrences: vv. 160, 161, 432, 433, 434.

⁵ It is not clear whether we should count verses consisting solely of Indavajirā or Upindavajirā as Upajāti or separately, but here I have counted them as distinct forms by themselves.

⁶ If we include Indavajirā and Upindavajirā in the Upajāti count, there are 59 verses (=13%) in all.

Mālinī (—○○○○○—, —○—○—) is a metre of the Atisakkari class, having 15 syllables to the line. There are 8 occurrences: (= 2%) vv. 84, 85, 192, 336, 337, 338, 435, 457.

Rathoddhatā (—○—○○—○—○—) is a metre of the Tuṭṭhubha class, having 11 syllables to the line. There is only one verse in this metre, v. 172.

Varivasitā⁷ (○○—○○—○○○○—) is a very unusual metre of the Atijagatī class, having 13 syllables to the line. There is only one verse in this metre, v. 404.

Saddūlavikkīlita (—○—○○—○○○—, —○—○—) is an elaborate metre of the Atidhuti class, having 19 syllables to the line. There is only one verse in this metre, v. 418.

Anandajoti Bhikkhu,
October, 2006

⁷ This is the name given to the metre by Duroiselle in an Addenda on p. xxv. I have been unable to confirm it as yet.

[Jinacaritām]⁸

Namo Tassa Bhagavato Arahato Sammāsambuddhassa

[Nidānakathā]⁹

—◦—|◦—◦—॥◦—◦—|◦—◦— pathyā
 uttamamā uttamañgena namassitvā mahesino
 —◦◦|◦—◦—॥◦—◦—|◦—◦— pathyā
 nibbānamadhudam¹⁰ pādapañkajam¹¹ sajanālinam [1]

◦—◦|◦—◦—॥◦—◦—|◦—◦— pathyā
 mahāmohatamam loke dhaṁsentam dhammabhākaram
 —◦—|◦—◦—॥◦—◦—|◦—◦— pathyā
 pātubhūtam mahātejam dhammarājodayācale [2]

⁸ Rouse, Duroiselle: **Jinacarita** (i.e. the stem form of the title); Vimalavaṁsa, Tilakasiri: **Jinacaritaya** (i.e. the Sinhala form of the title); **Jinacaritām** (neuter) is the correct form for the title of the book, following the label usage of the nominative as indicated in Wijesekera's Syntax § 23. The title itself occurs nowhere in the book, but can be inferred from verses 4 & 459.

⁹ The titles are placed in brackets as they are not in the original. They have been included here to outline the structure of the story. The main divisions are based on the Jātaka Nidānakathā (Jā Nid).

¹⁰ Vimalavaṁsa, Tilakasiri: **nibbāṇa-**.

¹¹ Duroiselle: **padapañkajam**.

—०—०|०---॥०—००|०—०— pathyā
 jantucittasare jātam pasādakumudam sadā
 —०—०|०---॥०—००|०—०— pathyā
 bodhentam saṅghacandañ¹²-ca sīlorukiraṇujjalam¹³ [3]

—०—०|०---॥०—००|०—०— pathyā
 tahiṁ tahiṁ suvitthiṇṇam jinassa caritam hitam
 —०—०|०---॥०—००|०—०— pathyā
 pavakkhāmi samāsena sadānussaraṇatthiko¹⁴ [4]

—०—०|०---॥०—००|०—०— pathyā
 paṇītam tam sarantānam dullabham-pi¹⁵ sivam padam
 —०—०|०---॥०—००|०—०— pathyā
 adullabham bhave bhogapaṭilābhhamhi¹⁶ kā kathā? [5]

—०—०|०---॥०—००|०—०— pathyā
 tasmā tam bhaññamānam me cittavuttapadakkamam
 —०—०|०---॥०—००|०—०— pathyā
 sundaram madhuram suddham sotusotarasāyanam [6]

—०—०|०---॥०—००|०—०— pathyā
 sotahatthapuṭā sammā gahetvāna nirantaram
 —०—०|०---॥०—००|०—०— pathyā
 ajarāmaram-icchantā sādhavo parībhūñjatha [7]

¹² Vimalavaṁsa, Tilakasiri: -candam; Vimalavaṁsa and Tilakasiri always write niggahīta before the palatal; no further notice will be taken of this here.

¹³ Vimalavaṁsa: sīlorūkiraṇ-

¹⁴ Rouse: -ssarana-.

¹⁵ Duroiselle: dullabham pi; Duroiselle always writes the sandhi before pi in this way, here I prefer to write the labial. To save a profusion of notes no further notice will be made of these changes.

¹⁶ Vimalavaṁsa, Tilakasiri: -lābhhamhī.

[1: Durekathā]

[Sumedhakathā]

—○○○{○---||○---|○--- pathyā
 kappasatasahassassa¹⁷ catunnañ¹⁸-cāpi matthake
 ○---|○---||○---|○--- pathyā
 asaṅkheyānam-āvāsam sabbadā puññakāminam [8]¹⁹

—○○○{○---||○---|○--- pathyā
 nānāratanasampannam²⁰ nānājanasamākulam
 ○---|○---||○---|○--- pathyā
 vicittpaṇasasaṅkiṇṇam²¹ toraṇagghikabhūsitam [9]

—○○○{○---||○---|○--- pathyā
 yuttam dasahi saddehi devindapurasannibham
 ○---|○---||○---|○--- pathyā
 puram amarasaṅkhātam ahosi ruciram varam [10]

○---|○---||○---|○--- pathyā
 tahiṁ brāhmaṇvaye jāto sabbalokābhīpūjito
 ○---|○---||○---|○--- pathyā
 mahādayo mahāpañño abhirūpo manoramo [11]

¹⁷ The opening of this line is faulty metrically, having 2 light syllables in 2nd and 3rd positions, which is normally avoided.

¹⁸ Rouse, Tilakasiri: *catunnam*.

¹⁹ Duroiselle starts the verses numbers from 1 again here.

²⁰ Rouse: *-sampannam*; Vimalavāmsa: *nānārata[]sampannam*, printer's error.

²¹ Rouse: *samkiṇṇam*. Rouse is very inconsistent in writing the nasal before the gutturals in these positions. Here I have preferred to follow Duroiselle's edition, which at least has the value of consistency. No further note will be made of this.

—-|---||---|---|--- pathyā
 sumedho nāma nāmena vedasāgarapāragū²²

—-|---||---|---|--- pathyā
 kumārosi garūnam so avasāne jinañkuro²³ [12]

—-|---||---|---|--- pathyā
 rāsivañdhakamaccena dassitam amitam dhanam

—-|---||---|---|--- pathyā
 anekasatagabbhesu nicitam tam udikkhiya [13]

—-|---||---|---|--- pathyā
 dhanasannicayam katvā aho mayham pitādayo

—-|---||---|---|--- pathyā
 gatā²⁴ māsakam²⁵-ekam-pi nevādāya divam iti [14]

—-|---||---|---|--- pathyā
 samvegam-upayāto va²⁶ cintesī ti²⁷ gunākaro

—-|---||---|---|--- pathyā
 dhanasāram imam gayha gantum yuttan-ti me pana [15]

²² Rouse, Duroiselle: -pāragu.

²³ Tilakasiri: jinañkuro.

²⁴ Vimalavañsa: []tā.

²⁵ Rouse: māsakam.

²⁶ Tilakasiri: upayātova; Tilakasiri always takes these forms as eva or iva, as shown in the Vyākhyā, however a by-form va exists as a separate word in Pāli. See PED va² & va³. This difference will be not be noted again.

²⁷ Vimalavañsa: cīmantesī 'ti (sic); Tilakasiri: cintesīti; Vimalavañsa always writes the quotation marker as though it were iti with elision. Tilakasiri always writes these forms with the quotation marker as though they were in sandhi. However the lengthening of the preceeding vowel is not a matter of elision or sandhi, but of emphasis or convention.

—◦—|◦—-॥—◦—◦|◦— — pathyā
 rahogato nisīditvā sundare nijamandire
 —◦—|◦—-॥—◦—◦|◦— — pathyā²⁸
 dehe dose udikkhanto ovadanto pi²⁸ attano [16]

—◦—◦|◦—-॥—◦—-||◦— — pathyā
 bhedanaṁ tanuno dukkham dukkho tassodayo pi ca
 —◦—|◦—-॥—◦—-||◦— — pathyā
 jātidhammo jarādhammo vyādhidhammo ahaṁ iti [17]

—◦—|◦—-॥—◦—-||◦— — pathyā
 evam-ādīhi dehasmiṁ disvā dose²⁹ anekadhā
 —◦—|◦—-॥—◦—-||◦— — pathyā
 pure bheriñ-carāpetvā ārocetvāna rājino [18]

—◦—◦|◦—-॥—◦—◦|◦— — pathyā
 bherinādasugandhenā yācakālisamāgate
 —◦—|◦—-॥—◦—-||◦— — pathyā³⁰
 dānakiñjakkha-oghenā sattāham³⁰ pīṇayī tato [19]

²⁸ Vimalavāṁsa: ovadanto 'pi; Tilakasiri: ovadantopi; as with the above Vimalavāṁsa takes these forms as elision, and Tilakasiri as sandhi. However pi exists as an enclitic form in Pāli. See PED pi. This difference will be not be noted again.

²⁹ Tilakasiri: dosā.

³⁰ Rouse: sattāham.

[Nekkhammakathā]

—◦◦|◦—-॥◦—-|◦—◦— pathyā
 dānaggahimabindūnam³¹ nipātenāpi³² dhaṁsanam
 ◦—-|◦—-॥◦—◦|◦—◦— pathyā
 ayātam³³ tam³⁴ viloketvā ratanambujakānanam [20]

◦—-|◦—-॥◦—◦|◦—◦— pathyā
 rudato nātisaṅghassa jalitānalakānanā
 ◦—-|◦—-॥◦—-|◦—◦— pathyā
 gajindo viya gehamhā nikkhomitvā manoramā [21]

◦—-|◦—-॥◦—◦|◦—◦— pathyā
 mahantam so mahāvīro³⁵ upagañchi himālayam
 ◦—-|◦—-॥◦—-|◦—◦— pathyā
 haricandanakappūrāgarugandhehi³⁶ vāsitam [22]

◦—-|◦—-॥◦—◦|◦—◦— pathyā
 suphullacampakāsokapāṭalītilakehi ca
 ◦—-|◦—-॥◦—◦|◦—◦— pathyā
 pūgapunnāganāgādipādapehi ca maṇḍitam [23]

—◦|◦—-॥◦—◦|◦—◦— pathyā
 sīhavyagghataracchehi ibhadīpikapīhi³⁷ ca
 ◦—-|◦—-॥◦—◦|◦—◦— pathyā
 turaṅgam-ādinekehi mīgehi ca samākulam [24]

³¹ Vimalavaṁsa, Tilakasiri: **-bindhūnam**.

³² Here the form must be **api**, as can be seen from the sandhi, other cases are written similarly.

³³ Vimalavaṁsa, Tilakasiri: **āyatam**.

³⁴ Vimalavaṁsa: **naṁ**.

³⁵ Duroiselle: **mahādhīro**.

³⁶ Vimalavaṁsa: **kappur-**.

³⁷ Vimalavaṁsa, Tilakasiri: **iha-**.

-०-०|०---॥०-००|०-०- pathyā
sālikāravihāmsehi³⁸ hamśakoñcasuvehi ca

-०-००|०---॥०-००|०-०- pathyā
kapotakaravīkādisakuntehi³⁹ ca kūjitaṁ [25]

-०-००|०---॥०-००|०-०- pathyā
yakkharakkhasagandhabbadevadānavakehi ca

-०-०-|०---॥०-००|०-०- pathyā
siddhavijjādharādīhi bhūtehi ca nisevitam [26]

-०-०-|०---॥०-००|०-०- pathyā
manosilindanīlorucārupabbatapantihi⁴⁰

-०-०-|०---॥०-००|०-०- pathyā
sajjhuhemādinekehi bhūdharehi ca bhāsuram [27]

-०-००|०---॥०-००|०-०- pathyā
suvaññamañisopānanekatithasarehi⁴¹ ca

-०-०-|०---॥०-००|०-०- pathyā
sobhitam tattha kīlantānekadevañgañāhi⁴² ca [28]

-०-००|०---॥०-००|०-०- pathyā
sītasīkarasañchannanijjhāraṇam⁴³ satehi ca

-०-००|०---॥०-००|०-०- pathyā
kinnaroragarañgehi⁴⁴ rammehi ca virājitaṁ [29]

³⁸ Vimalavaṁsa, Tilakasiri: **sālikā-**.

³⁹ Duroiselle: **-sakuñehi**.

⁴⁰ Rouse, Duroiselle, Tilikasiri: **-sīlinda-**.

⁴¹ Rouse: **-pāñā-**.

⁴² Rouse: **kīlantāneka-**; Vimalavaṁsa, Tilakasiri: **kīlantanekadevañganāhi**.

⁴³ Rouse: **-añjanna-**; Tilakasiri: **sañchinna-**.

⁴⁴ Rouse, Duroiselle, Vimalavaṁsa: **kiññar-**; Rouse: **-amgehi**.

—०—|—०—॥—०—०—|—०—०— pathyā
 sikhañdisanñdanaccehi latānām mañḍapehi ca
 —०—०—|—०—०—॥—०—०—|—०—०— pathyā
 setavālukasañchannamālakehi⁴⁵ ca mañḍitam [30]

—०—०—०|—०—०—॥—०—०—०|—०—०— pathyā
 suvaññamañimuttādi anekaratanākaram
 —०—०—०|—०—०—॥—०—०—०|—०—०— pathyā
 icchantānam janālīnam puññakiñjakkham-ālayam [31]

[Buddha-Dīpañkarakathā]

—०—०—॥—०—०—॥—०—०—०|—०—०— pathyā
 tam ajjhogayha⁴⁶ so dhīro sahassakkhenā māpite
 —०—०—०|—०—०—॥—०—०—०|—०—०— pathyā
 disvā isiparikkhāre paññasālavare tahiṁ [32]

—०—०—॥—०—०—॥—०—०—०|—०—०— pathyā
 isivesam gahetvā viharanto samāhito
 —०—०—०|—०—०—॥—०—०—०|—०—०— pathyā
 sattāhabbhantare pañca-abhiññāṭṭhavidhā⁴⁷ pi ca [33]

—०—०—॥—०—०—॥—०—०—०|—०—०— pathyā
 uppādetvā samāpattisukheneva tapodhano
 —०—०—०|—०—०—॥—०—०—०|—०—०— pathyā
 nabhasā divasekasmīm gacchanto janatam⁴⁸ isi⁴⁹ [34]

⁴⁵ Rouse: -sañjannam-.

⁴⁶ Rouse, Tilakasiri: tam-ajjhogayha.

⁴⁷ Duroiselle: abhiññāṭṭhavidhā.

⁴⁸ Vimalavaṁsa: jatataṁ.

⁴⁹ Rouse: isī.

--◦-|◦---॥-◦--|◦--◦- pathyā
 sodhentam⁵⁰-añjasam disvā otaritvā nabhbā tahiṁ
 ◦◦-◦|◦---॥-◦--|◦--◦- pathyā
 iti tam janatam⁵¹ pucchi kasmā sodhetha añjasam [35]

◦---|◦---॥-◦-◦|◦--◦- pathyā
 sumedha tvam na jānāsi⁵² dīpañkaratathāgato
 ---◦|◦---॥-◦-◦|◦--◦- pathyā
 sambodhim-uttamam⁵³ patvā dhammacakkam-anuttaram⁵⁴ [36]

◦---|◦---॥-◦-◦|◦--◦- pathyā
 pavattetvāna lokassa karonto dhammasaṅgham
 ---◦|◦---॥-◦-◦|◦--◦- pathyā
 rammam rammapuram patvā vasatīha sudassane [37]

---◦|◦---॥-◦-◦|◦--◦- pathyā
 bhikkhusatasahassemi⁵⁵ catūhi⁵⁶ vimalehi tam
 ◦-◦-|◦---॥-◦-◦|◦--◦- pathyā
 nimantayimha dānenā mayam lokekanāyakam⁵⁷ [38]

⁵⁰ Duroiselle: **sodhentam**.

⁵¹ Rouse: **janitam**.

⁵² Tilakasiri: **najānāsi**; Tilakasiri always writes the negatives in sandhi when before the word they modify. There seems to be some justification for this, as the negative is sometimes treated as though it were part of the word it modifies (see [Outline 1:15](#)), but the practice adopted here is to print them separately, as is usually done in Latin letter editions.

⁵³ Duroiselle: **sambodhim** **uttamam**.

⁵⁴ Duroiselle: **-cakkam** **anuttaram**.

⁵⁵ Rouse, Duroiselle, Vimalavam̄sa: **bhikkhusatasahassemi**; ū is m.c. to avoid two light syllables in 2nd and 3rd positions

⁵⁶ Vimalavam̄sa, Tilakasiri: **catuhī**; which violates the rule given above.

⁵⁷ Vimalavam̄sa, Tilakasiri: **lokekanāyaka**.

—◦—◦|◦—◦|◦—◦|◦—◦ pathyā
 tassa āgamanatthāya maggām sodhema cakkhuma
 ◦—◦|◦—◦|◦—◦|◦—◦ pathyā
 iti sotassa so tassa⁵⁸ sukham dento janobravi⁵⁹ [39]

—◦—◦|◦—◦|◦—◦|◦—◦ pathyā
 buddho ti vacanām sutvā pītiyodaggamānaso
 ◦—◦|◦—◦|◦—◦|◦—◦ pathyā
 sakabhāvena sañṭhātum neva sakkhi guṇākaro [40]

—◦—◦|◦—◦|◦—◦|◦—◦|◦—◦ pathyā
 tenāraddhañjasā dhīro yācitvāna padesakaṁ
 ◦—◦|◦—◦|◦—◦|◦—◦ pathyā
 labhitvā visamaṁ ṭhānaṁ samaṁ kātuṁ samārabhi [41]

—◦—◦|—◦◦|—◦—◦ Upajāti
 nālaṅkate yeva⁶⁰ tahim padese
 —◦—◦|—◦◦|—◦—◦
 lokekanātho sanarāmarehi
 —◦—◦|—◦◦|—◦—◦
 sampūjito lokahito mahesi⁶¹
 —◦—◦|—◦◦|—◦—◦
 vasīhi saddhim paṭipajji⁶² maggām [42]

⁵⁸ Rouse: so tassa sotassa.

⁵⁹ Rouse: janobravī.

⁶⁰ Vimalavaṁsa, Tilakasiri: nālaṅkateyeva; Vimalavaṁsa and Tilakasiri always write these forms as though they were in sandhi, but yeva exists as a separate word in Pāli, see PED, yeva.

⁶¹ Rouse, Vimalavaṁsa, Tilakasiri: mahesī (= mahā + isi).

⁶² Vimalavaṁsa: paṭipajja.

--॒|॒॒॒॑॥॒॒॒॑|॒॒॒॑ pathyā
 chabban̄aramsijālehi⁶³ pajjalantam tathāgataṁ
 ---॒॒॒॑॥॒॒॒॑|॒॒॒॑ pathyā
 āgacchantaṁ tahiṁ disvā modamāno vicintayi⁶⁴ [43]

--॒|॒॒॒॑॥॒॒॒॑|॒॒॒॑ pathyā
 yan-nūnimassa dhīrassa setuṁ katvāna kaddame
 ---॒॒॒॑॥॒॒॒॑|॒॒॒॑ pathyā
 sakattānam nipajjeyyam⁶⁵ sasaṅghassa mahesino [44]

-॒॒॒|॒॒॒॑॥॒॒॒॒॑|॒॒॒॑ pathyā
 dīgharattam-alam tam⁶⁶ me hitāya ca sukhāya ca
 ---॒॒॒॑॥॒॒॒॑|॒॒॒॑ pathyā
 iccevam cintayitvāna nipanno so jinaṅkuro [45]

[Abhinīhārakathā]

॒॒॒॑॥॒॒॒॒॑|॒॒॒॑ pathyā
 pabodhetvāna disvāna cārulocanapaṅkaje
 ॒॒॒॑॥॒॒॒॒॑|॒॒॒॑ pathyā
 punapevam vicintesi nipanno dhitimā tahiṁ [46]

॒॒॒॑॥॒॒॒॒॑|॒॒॒॑ pathyā
 iccheyyañ⁶⁷ -ceham-ajjeva hantvānantaraṇe bhave
 -॒॒॒॥॒॒॒॒॑|॒॒॒॑ pathyā
 saṅghassa navako hutvā paviseyyam⁶⁸ puram varam [47]

⁶³ Duroiselle: chabbavaṇṇaramsijālehi.

⁶⁴ Tilakasiri: vicintayī.

⁶⁵ Rouse: nipajjeyam.

⁶⁶ Rouse: alan tam me; Duroiselle: alan-tam.

⁶⁷ Rouse: iccheyyam.

⁶⁸ Duroiselle: paṭiseyyam.

०००|०००॥०००|००० pathyā
 kim⁶⁹-aññātakavesena klesanibbāpanena⁷⁰ me
 ०००|०००॥०००|००० pathyā
 ayam buddho vaham buddho hutvā loke anuttaro [48]

०००|०००॥०००|००० pathyā
 janatam dhammanāvaya tāretvāna bhavaññavā
 ०००|०००॥०००|००० pathyā
 nibbānapuram-ānetvā seyyam⁷¹ me parinibbutam [49]

०००|०००॥०००|००० pathyā
 iccevam⁷² cintayitvāna nipanno kaddame tahiṁ
 ०००|०००॥०००|००० pathyā
 suvaññakadalikkhandhasannibho sotisobhati [50]

०००|०००|००० Indavajirā
 chabbaññaramsīhi virājamānam⁷³
 ०००|०००|०००
 disvā manuññam sugatattabhāvam
 ०००|०००|०००
 sañjātapītīhi udaggacitto
 ०००|०००|०००
 sambodhiyā chandam-akāsi dhīro [51]

⁶⁹ Duroiselle: **kim**.

⁷⁰ Vimalavaṁsa, Tilakasiri: **kilesanibbāpañena**; **klesa** is a Sanskritisation.

⁷¹ Rouse: **seyyam**.

⁷² Vimalavaṁsa: **iccecam**.

⁷³ Rouse: **virājamānam**.

—॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 āgantvāna⁷⁴ tahiṁ thānam isim pañke nipannakam
 —॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 lokassa setubhūto⁷⁵ pi setubhūtam tam-attano [52]

—॒॒॒॒॒॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 disvā ussīsake tassa ṭhatvā lokekasetuno
 —॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 lokekalocano dhīro dīpamkaratathāgato [53]

—॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 gotamo nāma nāmena sambuddhoyam anāgate
 —॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 bhavissatī ti vyākāsi sāvake ca purādike [54]

—॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 idam vatvāna katvāna sasaṅgho tam padakkhiṇam
 —॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 pūjesi atṭhamuṭṭhīhi kusumehi guṇappiyo [55]

—॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 iti kātūna pāyāsi sasaṅgho lokanāyako
 —॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 rammakaṁ nāma nagaram rammārāmālayālayam [56]

—॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 jinassa vacanam sutvā utṭhahitvāna pañkato
 —॒॒॒॒॑॥॒॒॒॒॒—॒॒॒॒॑ pathyā
 mudito devasaṅghehi kusumādīhi pūjito [57]

⁷⁴ Tilakasiri: āgantvā.

⁷⁵ Tilakasiri: setū-, cf. next word.

⁷⁶ Rouse: setubhūtan.

—॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 pallaṅkam⁷⁷ -ābhujitvāna nisīdi kusumāsane⁷⁸
 —॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 mahātapo mahāpañño sumedho damitindriyo [58]

—॒॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 devā dasasahassesu cakkavālesu moditā
 —॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 abhitthavim̄su tam dhīram nisinnam kusumāsane [59]

[Pāramīkathā]

—॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 nisinno upadhāresi dhamme buddhakare tada
 —॒॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 kim⁷⁹ -uddhaṁ vā adho vā pi disāsu vidisāsu ca [60]

—॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 iccevaṁ vicinanto so sakalam dhammadhātukaṁ
 —॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 addakkhi sakasantāne paṭhamam dānapāramim⁸⁰ [61]

—॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 evam-evam gavesanto uttarim pāramim⁸¹ vidū
 —॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 sabbā pāramiyo disvā attano nāṇacakkhunā [62]

⁷⁷ Duroiselle: **pallaṅkam**.

⁷⁸ Rouse: **-āsano**.

⁷⁹ Duroiselle: **kim**.

⁸⁰ Rouse: **dāṇapāramī**.

⁸¹ Rouse, Duroiselle, Vimalavaṁsa: **pāramī**.

-----|-----||-----|----- pathyā
 saṁsāre saṁsaranto so bahum dukkham⁸² titikkhiya
 -----|-----||-----|----- pathyā
 gavesantomataṁ santo pūretvā dānapāramī⁸³ [63]

-----|-----||-----|----- pathyā
 sattānam kapparukkho va⁸⁴ cintāmaṇi va kāmado
 -----|-----||-----|----- pathyā
 icchiticchitam-annādim⁸⁵ dadanto dadatam varo [64]

-----|-----||-----|----- pathyā
 tārakāhi bahum katvā nabhe cāruvilocane
 -----|-----||-----|----- pathyā
 uppāṭetvā dadam dhīro yācakānām pamodito [65]

-----|-----||-----|----- pathyā
 mahiyā paṁsuto cāpi samuddodakatodhikam
 -----|-----||-----|----- pathyā
 dadam sarīramamsañ-ca lohitam-pi ca attano [66]

-----|-----||-----|----- pathyā
 molinālaṅkate sīsedhikam katvā sineruto
 -----|-----||-----|----- pathyā
 kampayitvā mahim dento sute cāpi sakaṅganā [67]

⁸² Vimalavaṁsa, Tilakasiri: dukkhā.

⁸³ Vimalavaṁsa, Tilakasiri: -pāramī.

⁸⁴ Rouse: vā.

⁸⁵ Rouse: annādim.

—◦—|◦—-॥—-—|◦—- pathyā
 sīlanekkhammapaññādi⁸⁶ pūretvā sabbapāramī⁸⁷
 —◦—|◦—-॥—-—|◦—- pathyā
 vessantarattabhāvevamī⁸⁸ patvā tamhā cuto pana [68]

—◦—|◦—-॥—-◦|◦—- pathyā
 uppajjitvā surāvāse sundare tusite pure
 —◦—|◦—-॥—-—|◦—- pathyā
 vasanto suciramī kālam bhutvānānantasampadamī [69]

⁸⁶ Rouse: -ādinī; Vimalavamīsa: ādī.

⁸⁷ Tilakasiri: -pārami.

⁸⁸ Rouse, Vimalavamīsa, Tilakasiri: -bhāvevamī; the sandhi = bhāvamī + evamī, with loss of the last syllable m.c.

[2: Avidurekathā]

[Paṭisandhikathā]

katañjalīhi devehi yācito dipaduttamo
 sambodhāya mahāvīra⁸⁹ kālo tuyhan-ti ādina⁹⁰ [70]

viloketvāna kālādīm ūnatvā kālan-ti bodhiyā
 paṭiññam devasaṅghassa datvā nandanakānanam [71]

gantvāna devasaṅghehi sugatim gacchito⁹¹ cuto
 abhitthuto mahāpañño cavitvāna tato idha [72]

susajjitaṅgoruturaṅgam-ākule
 vicittanānāpanapanyasampade⁹²
 manoramuttuṅgagajindarājite
 vibhūsite toraṅaketurāsihi [73]

⁸⁹ Duroiselle: *mahādhīra*.

⁹⁰ Duroiselle: *ādino*.

⁹¹ Rouse, Tilakasiri: *gacchato*; *gacchito* = *gaccha* + *ito*, the dropping of *i*- is m.c.

⁹² Vimalavaṁsa: -pa[]paṇya-.

—|—|—|—|—
alañkatañtālavisālamālaye⁹³ Vārīsañtha

—|—|—|—
sugopure sundarasundarālaye

—|—|—|—
sudassanīye⁹⁴ kapilavhvaye⁹⁵ pure

—|—|—|—
purindadassāpi purassa hāsake [74]

—|—|—|—|—
bhūpālamoñiratanālinisevitañghi⁹⁶ Vasantatilakā

—|—|—|—
pañkeruham vimalanekaguñādhivāsam⁹⁷

—|—|—|—
okkākarājakulaketum-anāthanātham

—|—|—|—
suddhodanam narapatim pavaram pañcicca [75]

—|—|—|—|—
so sajjhudāmadhavalāmaladassanīya- Vasantatilakā

—|—|—|—
sonḍāya sañgahitasetavarāravindañ

—|—|—|—
candāvadātavaravārañarājavañnam

—|—|—|—
sandassayitva⁹⁸ supinena visālapañño [76]

⁹³ Rouse: -sālaye.

⁹⁴ Rouse: sudassanīyye.

⁹⁵ Vimalavañsa: kapilahvaye.

⁹⁶ Duroiselle: -moli-; Rouse -nāli; Tilakasiri: -anghī.

⁹⁷ Rouse: -guña-.

⁹⁸ Rouse: sandassayitvā; ā is m.c.

---|---|---|---|--- Vasantatilakā
 bimbādharāya vikacuppallalocanāya
 ---|---|---|---|---
 devindacāparativadḍhanabhūlatāya⁹⁹
 ---|---|---|---|---
 sampuṇṇasommavimalinduvarānanāya
 ---|---|---|---|---
 sovaṇṇahamśayugacārupayodharāya¹⁰⁰ [77]

---|---|---|---|--- Vasantatilakā
 pādāravindakarapallavasundarāya
 ---|---|---|---|---
 sovaṇṇavaṇṇatanuvanṇavirajitāya
 ---|---|---|---|---
 sīlādinekaguṇabhūsanabhūsitāya
 ---|---|---|---|---
 māyāya rājavaniṭāyupagañchi kucchim [78]

○○○|○---|---|---|○○○ pathyā
 patiṣandhikkhaṇe tassa jātānekavidhabbhutā
 ○---|○---|---|---|○○○ pathyā
 athāyam gahitārakkho narehi¹⁰¹ amarehi ca [79]

○---|---|---|---| Upajāti
 manuññarattambujakaṇṇikāya¹⁰²
 ---|---|---|---|---
 āśīnasiṅgīpaṭimā¹⁰³ va rammā

⁹⁹ Rouse: -vaddhana-.

¹⁰⁰ Vimalavaṁsa: -cārū-.

¹⁰¹ Vimalavaṁsa: narehī.

¹⁰² Rouse, Vimalavaṁsa: -kāya-m-.

¹⁰³ -ī- in āśīna is m.c.

—|—|—|—
suvaññavañño dipadānam-indo
—|—|—|—
pallañkam-ābhūñjiya mātugabbhe [80]

—|—|—||—|—|— pathyā
mañimhi vippasannamhi rattasuttam-ivāvutam
—|—|—||—|—|— pathyā
mātucittambujam dhīro bodhayanto padissati [81]

[Jātikathā]

—|—|—||—|—|— pathyā
dasamāśāvasānamhi devī rañño kathesidam
—|—|—||—|—|— pathyā
mayham ñātigharam deva gantum-icchāmaham iti [82]

—|—|—||—|—|— pathyā
raññātha samanuññātā gacchantī¹⁰⁴ kulam-attano
—|—|—||—|—|— pathyā
mahatā parihāreṇa¹⁰⁵ dibbañjasasamañjase [83]

—|—|—|—|—|— Mālinī
surabhikusumasañḍalañkatassālasañḍam¹⁰⁶
—|—|—|—|—|—
samadabhamaramālāgīyamānagganādam¹⁰⁷

¹⁰⁴ Rouse, Vimalavāmsa: *gacchanti*; *gacchantī* is a feminine plural present participle.

¹⁰⁵ Rouse: *parivāreṇa*; Vimalavāmsa, Tilakasiri: *parihārena*.

¹⁰⁶ Rouse: *-sañḍam*. -ss- is m.c.

¹⁰⁷ -ī- in *gīyamāna* is m.c.

-----,-----
 nayanavihagasaṅghe avhayantam va disvā
 -----,-----
 vipularatinivāsam lumbinīkānanam¹⁰⁸ tam [84]

-----,----- Mālinī
 vipulatararatim sā tamhi kātūna ramme
 -----,-----
 amarayuvatililācārulilābhīrāmā
 -----,-----
 vikasitavarasālassopagantvāna mūlam
 -----,-----
 sayam¹⁰⁹-atinamitekam¹¹⁰ sālasākham¹¹¹ agaṇhi¹¹² [85]

---{-}---{-} Upajāti
 tasmim khaṇe kammajamālutassā
 ---{-}---{-}
 calimsu sāṇhi parikkhipitvā
 ---{-}---{-}
 devim janō tam abhipālayanto
 ---{-}---{-}
 tamhā paṭikkamma¹¹³ susaṇṭhitātha¹¹⁴ [86]

---{-}---{-} Vasantatilakā
 sā cāruhemavalayādivibhūsitena
 ---{-}---{-}---{-}
 accantatambanakharamsisamujjalena

¹⁰⁸ Rouse: lumbinīkānanan-.

¹⁰⁹ Duroiselle: sayam.

¹¹⁰ Vimalavāma: atinamitem kam (sic); atinamitekam = atinamitam ekam; -am is lost m.c.

¹¹¹ Rouse: sālasākam.

¹¹² Tilakasiri: agaṇhī.

¹¹³ Rouse: patikkamma.

¹¹⁴ Rouse: susaṇṭhitotha.

—०—|०००—००|—०—
 tūlātikomalaśurattakarena sākham
 —०—|०००—००|—०—
 olamba tattha-m-ajanesi ṭhitā va dhīram [87]

—०—|०००—००|—०— Vasantatilakā
 sovaṇṇavaṇṇatanuvaṇṇavirājamānam
 —०—|०००—००|—०—
 nettābhīrāmam-atulamān atulāya gabhhā
 —०—|०००—००|—०—
 sammā pasāritakaraṇghiyugābhīrāmaṁ ¹¹⁵
 —०—|०००—००|—०—
 pañkeruhā kanakahāṁsam ¹¹⁶-ivotarantam [88]

—०—|०००—००|—०— Vasantatilakā
 brahmā-m-anaggharativadḍhanahemajālam ¹¹⁷
 —०—|०००—००|—०—
 ādāya tena upagamma paṭiggahetvā
 —०—|०००—००|—०—
 sammoda devī ¹¹⁸ ayam-aggataro suto te
 —०—|०००—००|—०—
 jāto ti tāya purato kathayiṁsu ṭhatvā [89]

—०—|०००—००|—०— Vasantatilakā
 jāyanti sesamanujā malamakkhitaṅgā
 —०—|०००—००|—०—
 jāto panesa ¹¹⁹ pavaro dipadānam-indo

¹¹⁵ Rouse: -rāmā.

¹¹⁶ Vimalavaṁsa: kaṇaka-.

¹¹⁷ Rouse, Vimalavaṁsa, Tilakasiri: -vaddhanahemajālam-.

¹¹⁸ Rouse: devī.

¹¹⁹ Rouse: panesi; panesa = pana + eso -ā is m.c.

—॒—|॒॒॑—॒॒|—॒—
 accantaṣaṇhamalakāsikavatthakamhi
 —॒—|॒॒॑—॒॒|—॒—
 nikkhittanagghataracārumaṇīva¹²⁰ suddho [90]

—॒—|—॒॒|—॒— Indavajirā
 evam-pi sante nabhatopagantvā
 —॒—|—॒॒|—॒—
 dve vāridhārā subhagassa¹²¹ dehe
 —॒—|—॒॒|—॒—
 janettidehe¹²² pi utum¹²³ manuññam
 —॒—|—॒॒|—॒—
 gāhāpayum¹²⁴ maṅgalakiccatāya [91]

—॒—|॒॒॑—॒॒|—॒— Vasantatilakā
 tesam karā ratikarā ajinappaveṇim¹²⁵
 —॒—|॒॒॑—॒॒|—॒—
 ādāya tena upagamma paṭiggahesum
 —॒—|॒॒॑—॒॒|—॒—
 devā dukūlamayacumbaṭakena¹²⁶ vīram¹²⁷
 —॒—|॒॒॑—॒॒|—॒—
 tesam karā naravarā narasīharājam [92]

¹²⁰ Rouse: -anagghanara-

¹²¹ Vimalavaṁsa: subha[]ssa.

¹²² Rouse: jānetti-.

¹²³ Rouse: utum.

¹²⁴ Rouse, Duroiselle: gāhāpayum.

¹²⁵ Rouse: ajinappavenim-; Vimalavaṁsa, Tilakasiri:

ajinappaveṇim-.

¹²⁶ Vimalavaṁsa: dukulamaya-.

¹²⁷ Duroiselle: dhīram.

--॒|॒॒॒॒॑|॒॒॒ Vasantatilakā
 tesam̄ karā ratikaro vimalo va cando
 --॒|॒॒॒॒॑|॒॒॒
 cakkañkitorucarañehi mahītalasmiṁ
 --॒|॒॒॒॒॑|॒॒॒
 sammā patiñṭhiya puratthimakam̄ disam̄ so
 --॒|॒॒॒॒॑|॒॒॒
 olokayittha kamalāyatalocanehi [93]

--॒|॒॒॑|॒॒॒ Indavajirā
 ekañganānekasatāni cakka-
 --॒|॒॒॑|॒॒॒
 vālānahesum̄¹²⁸ sanarāmarātha
 --॒|॒॒॑|॒॒॒
 dhīram̄ sugandhappabhutīhi¹²⁹ tesu
 --॒|॒॒॑|॒॒॒
 sampūjayantā idam¹³⁰-abraviṁsu [94]

--॒|॒॒॑|॒॒॒ Upajāti
 natthettha tumhehi samo sudhīsa
 --॒|॒॒॑|॒॒॒
 eko pumāpaggataro kuto ti
 --॒|॒॒॑|॒॒॒
 evam̄ disālokiya lokanātho
 --॒|॒॒॑|॒॒॒
 na pekkhamāno¹³¹ sadisam-pi ekaṁ [95]

¹²⁸ Rouse: vālānahesum̄.

¹²⁹ Vimalavam̄sa: -ppabhūtīhi

¹³⁰ Rouse: idham.

¹³¹ Duroiselle: napekkhamāno.

—◦—|—◦—||—◦—|—◦— pathyā
 uttarābhīmukho sattapadam gantvā kathesidam
 —◦—|—◦—||—◦—|—◦— pathyā
 aggoham-asmi lokassa jettho settho ti ādikam [96]

[Acchariyakathā]

—◦—|—◦—|—◦— Vamsattha
 anaññasādhārañanādam-uttamam
 —◦—|—◦—|—◦—
 surāsurabrahmanarindapūjitam
 —◦—|—◦—|—◦—
 narindam-ādāya gato mahājano
 —◦—|—◦—|—◦—
 susajjitaṁ tam kapilavhayam¹³² puram [97]

—◦—|—◦—|—◦— Vasantatilakā
 bhārātibhāranagapādapamerurājam
 —◦—|—◦—|—◦—
 sabbam-pi sāgarajalam vahitum samatthā
 —◦—|—◦—|—◦—
 jātakkhaṇe¹³³ pi guṇabhāram-asayhamānā
 —◦—|—◦—|—◦—
 saṅkampayīva paṭhavī pavarassa tassa [98]

—◦—|—◦—|—◦— Upajāti
 ramiṁsu soñā hariñehi saddhim
 —◦—|—◦—|—◦—
 kākā ulūkehi¹³⁴ udaggudaggā

¹³² Vimalavamīsa: kapiḷa-

¹³³ Duroiselle: jātakkhane.

¹³⁴ Rouse, Vimalavamīsa: ulūkehim.

—|—|—
supaṇṇarājūhi mahoragā ca
—|—|—
majjārasaṅghā pi ca undurehi [99]

—|—|— Upajāti
migā migindehi samāgamiṁsu
—|—|—
puttehi mātāpitaro yatheva
—|—|—
nāvā videsam-pi gatā sadesam¹³⁵
—|—|—
gatā va kaṇḍam sarabhaṅgasatthu [100]

—|—|— Upajāti
nānāvirāgūjjalapañkajehi
—|—|—
vibhūsito santataraṅgamālo
—|—|—
mahaṇṇavo āsi tahiṁ jalam-pi
—|—|—
accantasātattam-upāgamāsi [101]

—|—|— Upindavajirā
suphulla-olambakapañkajehi
—|—|—
samākulattam¹³⁶ gaganaṁ agañchi¹³⁷

¹³⁵ Rouse: *videsam*.

¹³⁶ Rouse: *samākulattam*.

¹³⁷ Vimalavarīṣa, Tilakasiri: *hi añchi*. Both editions print *agañchi* in the respective Vyākhyās.

—|—|—
jahimṣu pakkhī gamanāṁ nabhamhi¹³⁸
—|—|—
ṭhitā va¹³⁹ sindhū pi asandamānā [102]

—|—|— Upindavajirā
akālameghappiyasaṅgamena
—|—|—
mahīvadhū sommatamā ahosi
—|—|—
marūhi vassāpitanekapuppha
—|—|—
vibhūsitētivibhūsitā va¹⁴⁰ [103]

—|—|— Upindavajirā
supullamālābharaṇābhīrāmā
—|—|—
lataṅganālīṅgitapādapindā¹⁴¹
—|—|—
sugandhakiñjakkhavarambarehi
—|—|—
disaṅganāyo atisobhayimṣu [104]

—|—|— Upajāti
sugandhadhūpehi nabhami asesam
—|—|—
pavāsitaṁ rammataram ahosi

¹³⁸ Vimalavaṁsa: **nabhamhī**.

¹³⁹ Vimalavaṁsa: **ca**.

¹⁴⁰ Vimalavaṁsa: **ca**.

¹⁴¹ Tilakasiri: **latāṅga-**; **-liṅgita-**.

—॒—|—॒॒|—॑—
surāsurindā chaṇavesadhārī¹⁴²
—॒—|—॒॒|—॑—
saṅgītiyuttā vicariṁsu sabbe [105]

—॒—|—॒॒|—॑— Upajāti
piyaṁvadā¹⁴³ sabbajanā ahesuṁ¹⁴³
—॒—|—॒॒|—॑—
disā asesā pi ca vippasannā¹⁴⁴
—॒—|—॒॒|—॑—
gajātigajjiṁsu nadim̄su sīhā
—॒—|—॒॒|—॑—
hesāravo cāsi turaṅgamānam [106]

—॒—|—॒॒|—॑— Vaṁsaṭṭha
saveṇuvīṇā¹⁴⁵ suradundubhī nabhe
—॒—|—॒॒|—॑—
sakaṁ sakaṁ cārusaram-pamocayuṁ
—॒—|—॒॒|—॑—
sapabbatindapputhulokadhātuyā¹⁴⁶
—॒—|—॒॒|—॑—
uḷāra-obhāsacayo manoramo [107] ¹⁴⁷

¹⁴² Rouse: chanavesadhārī.

¹⁴³ Rouse: piyam.

¹⁴⁴ Rouse: vippasānnā.

¹⁴⁵ Rouse: savēṇuvīṇā (sic).

¹⁴⁶ -pp- is m.c.

¹⁴⁷ This verse is missing altogether in Duroiselle's edition, maybe through a printing error, though the verse numbers continue sequentially.

०००|०००|०००- Vāṁsattha
 manuññagandho mudusītalānilo¹⁴⁸
 ०००|०००|०००-
 sukhappadaṁ¹⁴⁹ vāyi asesajantuno
 ०००|०००|०००-
 anekarogādupapīlitaṅgino¹⁵⁰
 ०००|०००|०००-
 tato pamuttā sukhino siyum¹⁵¹ janā [108]

०००|०००|०००- Vāṁsaṭṭha
 vijambhamānāmitavālavījani-¹⁵²
 ०००|०००|०००-
 ppabhābhīrāmaṁ bhuvanaṁ ahosi
 ०००|०००|०००-
 mahimhi¹⁵³ bhetvā cudakāni sandayum
 ०००|०००|०००-
 gamiṁsu khujjā ujugattataṁ janā [109]

- - - ०|० - - - ॥ - - - |० - - - pathyā
 andhā pañgulanaccāni līlopetāni pekkhayum
 ० - - ०|० - - - ॥ - - - ०|० - - - pathyā
 suniṁsu¹⁵⁴ badhirā¹⁵⁵ mūgagītiyo pi manoramā [110]

¹⁴⁸ Vimalavaṁsa, Tilakasiri: -nalo.

¹⁴⁹ -pp- is m.c.

¹⁵⁰ Rouse: anekarogādupapīlitaṅgino.

¹⁵¹ Rouse: sukhinosiyum.

¹⁵² Rouse: -vījanī; Vimalavaṁsa, Tilakasiri: -vāla-.

¹⁵³ Rouse: mahīhi; Tilakasiri: mahim hi.

¹⁵⁴ Rouse: suniṁsu.

¹⁵⁵ Tilakasiri: badhiro.

—०—०|०---॥०---०|०—०— pathyā
 sītalattam-upāgañchi avīcaggi¹⁵⁶ pi tāvade
 —०—०|०---॥०—००|०—०— pathyā
 modiṁsu jalajā tasmiṁ jantavo pahasiṁsu¹⁵⁷ ca [111]

—०—०|०---॥---०|०—०— pathyā
 khuppi pāsābhībhūtānam¹⁵⁸ petānam āsi bhojanam
 —०—०|०---॥०—००|०—०— pathyā
 lokantare pi āloko andhakāranirantare [112]

—०—०|०---॥०—००|०—०— pathyā
 atirekatarā tārāvalicandadivākarā¹⁵⁹
 —०—०|०---॥०—००|०—०— pathyā
 virocimśu nabhe bhūmigatāni ratanāni¹⁶⁰ ca [113]

—०—०|०---॥---०|०—०— pathyā
 mahītalādayo bhettā nikkhamma uparūpari
 —०—०|०---॥०—००|०—०— pathyā
 vicittapāñcavaṇñāsum¹⁶¹ suphullavipulambujā¹⁶² [114]

—०—०|०---॥०—००|०—०— pathyā
 dundubhādi calāñkārā¹⁶³ avādita aghaṭṭitā
 —०—०|०---॥०—००|०—०— pathyā
 accantamadhuram nādam pamuñciṁsu¹⁶⁴ mahītale [115]

¹⁵⁶ Rouse: *aggī*; Tilakasiri: *-agga*.

¹⁵⁷ Vimalavamīsa, Tilakasiri: *pahatamīsi*.

¹⁵⁸ Rouse: *-bhūtānam*.

¹⁵⁹ Rouse: *-valī canda-*; Vimalavamīsa: *-valī-*; Tilakasiri: *-valī-*.

¹⁶⁰ Vimalavamīsa: *ratanānī*.

¹⁶¹ Tilakasiri: *vicitta pañca-*.

¹⁶² Rouse: *suphullā vipulambujā*.

¹⁶³ -ā- is m.c. to achieve the pathyā cadence.

¹⁶⁴ Vimalavamīsa, Tilakasiri: *pamuñcaṁsu*.

—-—|—-—||—-—|—-— pathyā
 baddhā saṅkhalikādīhi¹⁶⁵ muñciṁsu manujā tato
 —-—|—-—||—-—|—-— pathyā
 bhuvane bhavanadvārakavāṭā vivaṭā sayam [116]

—-—|—-—||—-—|—-— pathyā
 celukkhepādayo cāpi¹⁶⁶ pavattentā¹⁶⁷ pamoditā
 —-—|—-—||—-—|—-— pathyā
 kīlīṁsu devasaṅghā te tāvatiṁsālaye tadā [117]

[Kāladevalatāpasakathā]

—-—|—-—||—-—|—-— pathyā
 iddhimanto mahāpañño kāladevalatāpaso
 —-—|—-—||—-—|—-— pathyā
 suddhodananarindassa dhīmato so kulūpago [118]

—-—|—-—||—-—|—-— pathyā
 bhojanassāvasānamhi¹⁶⁸ tāvatiṁsālayam gato
 —-—|—-—||—-—|—-— pathyā
 gantvā divāvihārāya nisinno bhavane tahim [119]

—-—|—-—||—-—|—-— pathyā
 chaṇavesam¹⁶⁹ gahetvāna kīlante te udikkhiya¹⁷⁰
 —-—|—-—||—-—|—-— pathyā
 santosakāraṇam¹⁷¹ pucchi tesam¹⁷² te pi tam-abravum [120]

¹⁶⁵ Rouse: saṅkhalikādīhi; Vimalavaṁsa: -ādihi.

¹⁶⁶ Vimalavaṁsa: cāpi.

¹⁶⁷ Vimalavaṁsa, Tilakasiri: pavattento.

¹⁶⁸ Rouse: bhojanassāvasānamhi.

¹⁶⁹ Rouse, Vimalavaṁsa: chanavesam.

¹⁷⁰ Vimalavaṁsa: udikkhiya.

¹⁷¹ Rouse: -kāraṇam.

¹⁷² Rouse: tesan.

—◦◦◦|◦---॥---|◦◦— pathyā
 pure kapilavatthumhi¹⁷³ jāto suddhodanatrajo
 —◦◦—|◦---॥---|◦◦— pathyā
 nisajja bodhimande¹⁷⁴ ti ayam buddho bhavissati [121]¹⁷⁵

—---|◦---॥---|◦◦— pathyā
 sutvā tam tattato tamhā pītiyodaggamānaso
 —◦◦—|◦---॥---|◦◦— pathyā
 tāvad-evopagantvāna¹⁷⁶ suddhodananivesanam [122]

◦◦—|◦---॥---|◦◦— pathyā
 pavisitvā supaññatte nisinno āsane isi¹⁷⁷
 —◦◦|◦---॥---|◦◦— pathyā
 jāto kira mahārāja putto tenuttaro sudhī [123]

—◦◦—|◦---॥---|◦◦— pathyā
 datṭhum-icchāmaham tan¹⁷⁸-ti āha rājā alaṅkataṁ
 —---|◦---॥---|◦◦— pathyā
 ānāpetvā kumāram¹⁷⁹ taṁ vandāpetum-upāgami¹⁸⁰ [124]

¹⁷³ Duroiselle: *kapiḷa-*.

¹⁷⁴ Vimalavamīsa: *-māṇḍo*.

¹⁷⁵ Vimalavamīsa prints this verse after 116; Rouse and Duroiselle print it after 117; Tilakasiri after vs. 118; but it seems to me that it has been misplaced and really belongs here, which makes better sense grammatically, and follows the narrative in the Jā Nid better. Verse numbering is affected until this point is reached.

¹⁷⁶ Vimalavamīsa: *tavad-*.

¹⁷⁷ Rouse, Tilakasiri: *isi*.

¹⁷⁸ Vimalavamīsa, Tilakasiri: *taṁ*.

¹⁷⁹ Rouse: *kumāra*.

¹⁸⁰ Rouse, Vimalavamīsa: *upāgamī*.

—०—|—००|—०— Upajāti
 kumārabhūtassa pi tāvadeva
 —०—|—००|—०—
 guṇānubhāvena manoramāni
 —०—|—००|—०—
 pādāravindā parivattiyaggā
 —०—|—००|—०—
 patiṭṭhitā muddhani tāpasassa¹⁸¹ [125]

—०—|—००|—०— Upajāti
 tenattabhāvena naruttamassa
 —०—|—००|—०—
 na vanditabbo tibhave pi koci
 —०—|—००|—०—
 tilokanāthassa¹⁸² sace hi sīsam
 —०—|—००|—०—
 tapassino pādatale ṭhapeyyum [126]

—०—|—००|—०— Upajāti
 phāleyya¹⁸³ muddhā khalu tāpasassa
 —०—|—००|—०—
 paggayha so añjalim-uttamassa
 —०—|—००|—०—
 atṭhāsi dhīrassa guṇaṇṇavassa
 —०—|—००|—०—
 nāsetum-attānam-ayuttakan-ti¹⁸⁴ [127]

¹⁸¹ Vimalavaṁsa: tāpa[]ssa.

¹⁸² Rouse: -ṇāthassa.

¹⁸³ Rouse, Tilakasiri: phaleyya.

¹⁸⁴ Vimalavaṁsa, Tilakasiri: tī.

- - - | - - - | - - - Upajāti
 disvāna tam acchariyam¹⁸⁵ narindo
 - - - | - - - | - - -
 devātidevassa sakatrajassa
 - - - | - - - | - - -
 pādāravindānabhivandi tuṭṭho
 - - - | - - - | - - -
 vicitacakkañkitakomalāni¹⁸⁶ [128]

[Vappamaṅgalakathā]

- - - | - - - | - - - Vaṁsaṭṭha
 yadāsi rañño puthuvappamaṅgalam
 - - - | - - - | - - -
 tadā puram devapuram¹⁸⁷ va sajjitam
 - - - | - - - | - - -
 vibhūsitā tā janatā manoramā
 - - - | - - - | - - -
 samāgatā tassa niketam-uttamam [129]

- - - | - - - | - - - Vaṁsaṭṭha
 vibhūsitañgo janatāhi tāhi so
 - - - | - - - | - - -
 purakkhato bhūsanabhūsitatrajam
 - - - | - - - | - - -
 tam-ādayitvātulavappamaṅgalam
 - - - | - - - | - - -
 surindalilāya gato narissaro [130]

¹⁸⁵ Vimalavamśa: accha[]yam.

¹⁸⁶ Rouse: -malani.

¹⁸⁷ Vimalavamśa: devapura.

—◦—|—◦◦|—◦— Upajāti
 nānāvirāgūjjalacārusāṇī¹⁸⁸
 —◦—|—◦◦|—◦—
 parikkhitekamhi¹⁸⁹ ca jambumūle
 —◦—|—◦◦|—◦—
 sayāpayitvā bahimaṅgalam tam
 —◦—|—◦◦|—◦—
 udikkhitum dhātigaṇā gamiṁsu¹⁹⁰ [131]

—◦—|—◦◦|—◦— Upajāti
 suvaṇṇatārādi virājamānā¹⁹¹
 —◦—|—◦◦|—◦—
 vitānajotujjalajambumūle
 —◦—|—◦◦|—◦—
 nisajja dhīro sayane manuññe
 —◦—|—◦◦|—◦—
 jhānam samāpajji katāvakāso [132]

—◦—|—◦◦|—◦— Upajāti
 suvaṇṇabimbaṁ viya tam¹⁹² nisinnam
 —◦—|—◦◦|—◦—
 chāyañ-ca tassā ṭhitam-eva disvā
 —◦—|—◦◦|—◦—
 tam¹⁹³-abрав¹⁹⁴ dhātijanopagantvā
 —◦—|—◦◦|—◦—
 puttassa¹⁹⁵ te abbhutam-īdisan-ti¹⁹⁶ [133]

¹⁸⁸ Rouse, Vimalavarma: -sāṇī; Duroiselle: -sāṇī.

¹⁸⁹ Rouse: -ekam hi.

¹⁹⁰ Rouse: dhātigaṇāgamīṁsu.

¹⁹¹ Duroiselle: -tārādivirājamāna-.

¹⁹² Rouse: tan.

¹⁹³ Duroiselle: tam.

¹⁹⁴ -ī is m.c.

¹⁹⁵ Duroiselle: puttassa.

¹⁹⁶ Tilakasiri: tī.

—॒—|—॒—|—॒— Upajāti
 visuddhacandānanabhāsurassa
 —॒—|—॒—|—॒—
 sutvāna tam¹⁹⁷ pañkajalocanassa
 —॒—|—॒—|—॒—
 savandanam¹⁹⁸ me dutiyan-ti vatvā
 —॒—|—॒—|—॒—
 puttassa pāde sirasābhivandi [134]

—॒—॒—|—॒—॒—॥—॒—॒—॒— pathyā
 tadaññāni pi lokasmim jātānekavidhabbhutā
 —॒—॒—|—॒—॒—॥—॒—॒—॒— pathyā
 dassitā me samāsena ganthavitthārabhīrunā [135]

[Pāsādakathā]

—॒—॒—|—॒—॒—॒—॒— Vasantatilakā
 yasmim vicittamaṇimaṇḍitamandirānam¹⁹⁹
 —॒—॒—|—॒—॒—॒—॒—
 nānāvitānasayanāsanamaṇḍitānam
 —॒—॒—|—॒—॒—॒—॒—
 nisšeṇiseṇiputhubhūmikabhbūsitānam
 —॒—॒—|—॒—॒—॒—॒—
 tiṇṇām utūnam-anurūpam-alaṅkatānam [136]

—॒—॒—|—॒—॒—॒—॒— Vasantatilakā
 siṅgesu raṁsinikarā suramandirānam
 —॒—॒—|—॒—॒—॒—॒—
 siṅgesu raṁsim-apahāsakarā va niccam

¹⁹⁷ Rouse: nam.

¹⁹⁸ Rouse: savandanam; Duroiselle: sa vandanaṁ.

¹⁹⁹ Rouse: -mani-.

—॒॒॒॒॒॒॑॑॑॑—
ādiccaramśī²⁰⁰ viya pañkajakānanāni
—॒॒॒॒॒॒॑॑॑॑—
lokānanambujavanāni vikāsayanti [137]

—॒॒॒॒॒॒॒॒॑॑॑॑॑— pathyā
nānā maṇivicitthāhi²⁰¹ bhittīhi vanitā sadā
—॒॒॒॒॒॒॒॒॑॑॑॑॑— pathyā
vinā pi dappañacchāyam²⁰² pasādhenti sakam̄ tanum̄ [138]

—॒॒॒॒॒॒॒॒॑॑॑॑॑— pathyā
kelāsanagasaṅkāsam²⁰³ vilocanarasāyanam̄
—॒॒॒॒॒॒॒॒॑॑॑॑॑— pathyā
sudhālaṅkatapākāram²⁰⁴ valayam̄ yattha dissate [139]

—॒॒॒॒॒॒॒॑॑॑॑— navipulā
indanīloruvalayam̄ nānāratanabhūsitam̄
—॒॒॒॒॒॒॒॒॑॑॑॑॑— pathyā
dissate va sadā yasmiṁ parikhānekapañkajā [140]

—॒॒॒॒॒॒॑॑॑॑— Indavajirā
patvāna vuddhim̄ vipule manuññe
—॒॒॒॒॒॒॑॑॑॑—
bhutvāna²⁰⁵ kāme ca tahim̄ vasanto
—॒॒॒॒॒॒॑॑॑॑—
gaccham̄²⁰⁶ tilokekavilocano so
—॒॒॒॒॒॒॑॑॑॑—
uyyānakīlāya mahāpathamhi [141]

²⁰⁰ Tilakasiri: ādiccaramśī.

²⁰¹ Rouse: mani-.

²⁰² Rouse, Duroiselle: dappana-.

²⁰³ Rouse: kelāsanaga-.

²⁰⁴ Duroiselle, Vimalavaṁsa, Tilakasiri: -pākāravalayam̄.

²⁰⁵ Tilakasiri: bhūtvāna.

²⁰⁶ Rouse: gacchan.

[Lakkhaṇakathā]

—◦—|—◦◦|—◦— Upajāti
 kamena jiṇṭam byadhitam²⁰⁷ matañ-ca
 —◦—|—◦◦|—◦—
 disvāna rūpam²⁰⁸ tibhave viratto
 —◦—|—◦◦|—◦—
 manoramam pabbajitañ-ca rūpam
 —◦—|—◦◦|—◦—
 katvā ratim tamhi catutthavare [142]

—◦—|—◦◦|—◦— Vaṁsaṭṭha
 suphullanānātarusaṇḍamaṇḍitam
 —◦—|—◦◦|—◦—
 sikhaṇḍisaṇḍādidiṣūpakūjitañ
 —◦—|—◦◦|—◦—
 sudassanīyam viya nandanam vanam
 —◦—|—◦◦|—◦—
 manoramuyyānam-agā mahāyaso [143]

—◦—|—◦◦|—◦— Upindavajirā
 suraṅganā²⁰⁹ sundarasundarīnam
 —◦—|—◦◦|—◦—
 manorame vāditanaccagīte
 —◦—|—◦◦|—◦—
 surindalīlāya tahiñ narindo
 —◦—|—◦◦|—◦—
 ramitva kāmam²¹⁰ dipadānam-indo [144]

²⁰⁷ Rouse: vyadhitam, Tilakasiri: khyadhitam (sic).

²⁰⁸ Rouse: rūpan.

²⁰⁹ Rouse: suraṅgaṇā.

²¹⁰ Rouse: kāman; Tilakasiri: ramitvakāmam. -ă at the end of ramitva is m.c., but it is not in compound.

—◦—|◦—-॥◦—◦|◦— — pathyā
 ābhujitvāna²¹¹ pallaṅkam nisinno rucirāsane
 —◦—|◦—-॥◦—◦|◦— — pathyā
 kārāpetum²¹²-acintesi dehabhūsanam-attano [145]

—◦—|◦—-॥◦—◦|◦— — pathyā
 tassa cittam viditvāna vissakammassidam bravī²¹³
 —◦—|◦—-॥◦—◦|◦— — pathyā
 alaṅkarohi siddhattham²¹⁴ iti devānam-issaro [146]

—◦—|◦—-॥◦—◦|◦— — pathyā
 tenānattopagantvāna²¹⁵ vissakammo²¹⁶ yasassino
 —◦—|◦—-॥◦—◦|◦— — pathyā
 dasadussasahashehi sīsam vēthesī²¹⁷ sobhanaṁ [147]

—◦—|—◦|—◦— — Vāṁsaṭṭha
 tanum manuññam-pi akāsi sobhanaṁ
 —◦—|—◦|—◦—
 anaññasādhāraṇalakkhanujjalam²¹⁸
 —◦—|—◦|—◦—
 vicittanānuttamabhūsanehi so
 —◦—|—◦|—◦—
 sugandhigandhuppalacandanādinā [148]

²¹¹ Vimalavamīsa: ābhū[]tvāna.

²¹² Duroiselle: kārāpetum.

²¹³ Rouse, Vimalavamīsa: bravī. The form is m.c. for abravi.

²¹⁴ Rouse, Vimalavamīsa, Tilakasiri: siddhattham.

²¹⁵ Rouse, Duroiselle: tenānatt-.

²¹⁶ Vimalavamīsa: vissakammā, printer's error.

²¹⁷ Duroiselle: vethesi.

²¹⁸ Rouse: -lakkhanujjalam.

—|—|—|—|— Varṣaṭha
vibhūsito tena vibhūsitaṅginā

—|—|—|—|— tahim nisinno vimale silātale²¹⁹

—|—|—|—|— suraṅganāsannibhasundarīhi so

—|—|—|—|— purakkhato devapatiā sobhati [149]

—|—|—|—||—|—|— pathyā
suddhodananarindena pesitam sāsanuttamaṁ

—|—|—||—|—|— pathyā
putto teutta jāto ti sutvāna²²⁰ dīpaduttamo [150]

—|—|—|—||—|—|— pathyā
mam-ajja bandhanam jātam iti vatvāna tāvade

—|—|—||—|—|— pathyā
samiddham sabbakāmehi²²¹ agamā sundaram²²² puram [151]

—|—|—|—||—|—|— pathyā
thitā uparipāsāde kisāgotami tam tadā

—|—|—||—|—|— pathyā
rājentam sataramsīva²²³ rājam disvā kathesidam [152]

²¹⁹ Vimalavaṁsa, Tilakasiri: silātale.

²²⁰ Rouse: sutvā tam.

²²¹ Rouse, Tilakasiri: samiddhasabbakāmehi.

²²² Rouse: sundaram-.

²²³ Duroiselle: -raṁsim̄ va; Tilakasiri: raṁsiva.

—-॒|॒—-॥॒—॑|॒—॑ pathyā
 yesam sūnu ayam dhīro yā ca²²⁴ jāyā imassa tu
 —-॒|॒—-॥॒—॑|॒—॑ pathyā
 te sabbe nibbutā nūna sadānūnaguṇassa ve [153]

—॒॑|॒—-॥॒—॑|॒—॑ pathyā
 itīdisam giram sutvā manuññam tāya bhāsitam
 —॒॑|॒—-॥॒—॑|॒—॑ pathyā
 sañjātāpītiyā pīno gacchamāno sakālayam [154]

—॒॒॑|॒—-॥॒—॒॑|॒—॑ pathyā
 sītalam vimalam hārim hāram²²⁵ tam rativadḍhanam²²⁶
 —-॒|॒—-॥॒—॑|॒—॑ pathyā
 pesetvā santikam tassā omuñcityvāna kañṭhato [155]

—॒॒॑|॒—-॥॒—॒॑|॒—॑ pathyā
 pāsādam-abhirūhitvā vejayantam va sundaram
 —॒॒॑|॒—-॥॒—॒॑|॒—॑ pathyā
 nipajji devarājā va sayane so mahārahe [156]

—॒—॑|॒—-॥॒—॒॑|॒—॑ pathyā
 sundarī tam²²⁷ purakkhatvā surasundarisannibhā
 —॒—॑|॒—-॥॒—॒॑|॒—॑ pathyā
 payojayimśu naccāni gītāni vividhāni²²⁸ pi [157]

²²⁴ Rouse: **va**.

²²⁵ Rouse: **hārihāram**; Tilakasiri: **haraṁ**.

²²⁶ Rouse: **rativaddhanam**.

²²⁷ Rouse: **tam**.

²²⁸ Vimalavamsa: **vīcidhāni**.

---|---||---|---|--- pathyā
 pabbajjābhirato dhīro pañcakāme nirālayo
 ---|---||---|---|--- pathyā
 tādise naccagīte pi na ramitvā²²⁹ manorame [158]

[Abhinikkhamanakathā]

---|---||---|---|--- pathyā
 nipanno vissamityā īsakam̄ sayane tahim̄
 ---|---||---|---|--- pathyā
 pallañkam²³⁰-ābhujitvāna mahāvīro²³¹ mahīpati [159]

---|---|---|---|--- Bhujaṅgappayāta
 nisinno va nekappakāram̄ vikāram̄
 ---|---|---|---|---
 padisvāna niddūpagānam̄ vadhuñnam̄
 ---|---|---|---|---
 gamissāmi dānī ti ubbiggacitto
 ---|---|---|---|---
 bhave dvāramūlam²³²-pagantvāna rammam̄ [160]

---|---|---|---|--- Bhujaṅgappayāta
 ṭhapetvāna²³³ sīsam̄ subhummārakasmin̄
 ---|---|---|---|---
 sunissāmi²³⁴ dhīrassa²³⁵ saddan-ti tasmin̄

²²⁹ Rouse: **rametvā**.

²³⁰ Duroiselle: **pallañkam̄**.

²³¹ Duroiselle: **mahādhīro**.

²³² Vimalavaṁsa: **mūlam̄**.

²³³ Rouse: **thapetvāna**.

²³⁴ Rouse: **sunissāmi**.

²³⁵ Rouse: **ayirassa**.

—
nipannam sudantam²³⁶ pasadavahantam

—
sahayam amaccam mahapuñnavantam [161]

—
acchannasavanam channam amantetvā kathesidam

—
ānehi iti kappetvā kanthakam nāma sindhavam [162]

—
so channo patiganhitvā²³⁷ tam giram tena bhāsitam
—
tato gantvāna kappetvā sīgham-ānesi sindhavam [163]

—
abhinikkhamanam tassa ānatvā varaturaṅgamo

—
tena sajjiyamāno so hesāravam²³⁸ udīrayi²³⁹ [164]

—
pattharitvāna gacchantam saddam²⁴⁰ tam sakalam puram

—
sabbe suragañā tasmiṁ sotum²⁴¹ nādaṁsu kassaci [165]

²³⁶ Rouse: **sudattam**.

²³⁷ Rouse: **patigantāna**.

²³⁸ Rouse, Tilakasiri: **hesāravam**.

²³⁹ Rouse: **udīrayī**.

²⁴⁰ Rouse: **saddan**.

²⁴¹ Rouse: **sōtum**.

—०—|—०—॥—०—|—०— pathyā
 atha so sajjanānando uttamam̄ puttam-attano
 —०—|—०—॥—०—|—०— pathyā
 passitvā²⁴² paṭhamam̄ gantvā pacchā²⁴³ buddho bhavāmahaṁ [166]

—०—|—०—॥—०—|—०— pathyā
 cintayitvā evam-pi²⁴⁴ gantvā jāyānivesanaṁ
 —०—|—०—॥—०—|—०— pathyā
 ṭhapetvā pādadummāre gīvam̄ anto pavesiya [167]

—०—०|—०—॥—०—०|—०— pathyā
 kusumehi samākiṇhe devindasayanūpame
 —०—|—०—॥—०—०|—०— pathyā
 nipannam̄ mātuyā saddhim̄ sayane sakam-atrajam̄ [168]

—०—|—०—॥—०—०|—०— pathyā
 viloketvāna cintesi iti lokekanāyako
 —०—|—०—॥—०—०|—०— pathyā
 sacāhaṁ deviyā bāhum̄²⁴⁵ apanetvā mamatrajam̄ [169]

—०—|—०—॥—०—०|—०— pathyā
 gaṇhissāmantarāyam-pi kareyya gamanassa me
 —०—|—०—॥—०—०|—०— pathyā
 pabujjhitvā²⁴⁶ mahantena pemenesā yasodharā [170]

²⁴² Tilakasiri's edition has conflated this line with the last line in the next verse, and omitted everything in between; the verse numbers jump from 165 to 167. It therefore reads: **passitvā pādadummāre gīvam̄ anto pavesiya** (the readings in the Vyākhyā have been followed where necessary).

²⁴³ Rouse: **paccā**.

²⁴⁴ Tilakasiri: **evaṁmpi** (sic).

²⁴⁵ Rouse, Vimalavaṁsa, Tilakasiri: **bāhum̄**.

²⁴⁶ Duroiselle: **pabhujjhitvā**.

—|---|---||---|---|--- pathyā
 buddho hutvā punāgamma passissāmī ti atrajam
 ---|---||---|---|--- pathyā
 narādhipo tadā tamhā pāsādatalatotari²⁴⁷ [171]

—|---|---|---|--- Rathoddhatā
 pesalānanakaraṅghipaṅkajā²⁴⁸
 ---|---|---|---|---
 hāsaphenabhamuvīcibhāsurā
 ---|---|---|---|---
 nettanīlakamalā yasodharā²⁴⁹
 ---|---|---|---|---
 komudīva nayanālipatthitā²⁵⁰ [172]

—|---|---||---|---|--- pathyā
 samattho assa ko tassā jahitum dehasampadam
 ---|---||---|---|--- pathyā
 vindamāno vinā dhīram ṭhitam pāramim-uddhani [173]

[Niggamanakathā]

—|---|---||---|---|--- pathyā
 asso sāmi mayānīto kālam jāna rathesabha
 ---|---||---|---|--- pathyā
 iti abravi channo so bhūpālassa²⁵¹ yasassino [174]

²⁴⁷ Duroiselle: -torati.

²⁴⁸ Rouse: -karaṅgi-.

²⁴⁹ Vimalavamīsa: **yasodhārā**, printer's error.

²⁵⁰ Rouse: **nayanāli-**; Vimalavamīsa: -**patthītā**.

²⁵¹ Tilakasiri: -palassa.

—◦—|◦—-॥—-|◦—- pathyā
 mahīpatī²⁵² tadā sutvā channenodīritam giram
 —-—|◦—-॥—-|◦—- pathyā
 pāsādā otaritvā gantvā kanthakasantikam [175]

—◦—|◦—-॥—-|◦—- pathyā
 tassidam vacanam bhāsi sabbasattahite rato
 —◦—|◦—-॥—-|◦—- pathyā
 kanthakajjekarattim maṁ tārehi sanarāmaram [176]

—◦—|◦—-॥—-|◦—- pathyā
 lokam²⁵³ -uttārayissāmi buddho²⁵⁴ hutvā anuttaro
 —◦—|◦—-॥—-|◦—- pathyā
 bhavasāgarato ghorajarādi-makarākaram²⁵⁵ [177]

—◦—|◦—-॥—-|◦—- pathyā
 idam vatvā tam-āruhya sindhavam saṅkhassannibham
 —-—|◦—-॥—-|◦—- pathyā
 gāhāpetvāna²⁵⁶ channena sudaḥham tassa vāladhim²⁵⁷ [178]

—◦—|◦—-॥—-|◦—- pathyā
 patvāna so mahādvārasamīpaṁ samacintayi²⁵⁸
 —◦—|◦—-॥—-|◦—- pathyā
 bhaveyya vivatam dvāram²⁵⁹ yena kenaci²⁶⁰ no sace [179]

²⁵² Rouse: **mahīpatī**.

²⁵³ Duroiselle: **lokam**.

²⁵⁴ Duroiselle: **bhuddho**.

²⁵⁵ Vimalavamśa, Tilakasiri: **makarākarā**.

²⁵⁶ Tilakasiri: **gahāpetvāna**.

²⁵⁷ Rouse: **vāladhim**.

²⁵⁸ Rouse, Tilakasiri: **samacintayī**.

²⁵⁹ Rouse: **vivatadvāram**.

²⁶⁰ Vimalavamśa: **kena yenaci**; Tilakasiri: **kena yeanaci** (sic).

-◦-◦|◦---॥---|◦-◦- pathyā
 vāladhim gahiteneva saddhim channena kanthakam
 -◦-|---॥◦-|◦-◦- mavipulā
 nippīlayitvā²⁶¹ satthīhi imam²⁶²-accuggataṁ subham
 - - -|◦---॥---|◦-◦- pathyā
 ullaṅghitvāna pākāram gacchāmī ti²⁶³ mahabbalo [180]

-◦-◦|◦---॥---|◦-◦- pathyā
 tathā thāmabalūpeto channo pi turaguttamo
 -◦-|◦---॥---|◦-◦- pathyā
 visum visum vicintesum pākāram samatikkamam²⁶⁴ [181]

-◦-◦|◦---॥-◦-◦|◦-◦- pathyā
 tassa cittam viditvāna moditā gamane subhe
 -◦-◦|◦---॥---|◦-◦- pathyā
 vivarimṣu²⁶⁵ tadā dvāram dvāredhiggahitā surā [182]

-◦-◦|◦---॥-◦-◦|◦-◦- pathyā
 tam siddhattham-asiddhattham karissāmī²⁶⁶ ti cintiya²⁶⁷
 - - -|◦---॥-◦-◦|◦-◦- pathyā
 āgantvā tassidam bhāsi antalikkhe²⁶⁸ ṭhitantiko [183]

²⁶¹ Rouse, Vimalavarma, Tilakasiri: nippīlayitvā.

²⁶² Duroiselle: imam.

²⁶³ Rouse: gacchāmiti.

²⁶⁴ Rouse: pākārasamatikkamam.

²⁶⁵ Rouse, Tilakasiri: vicariṁsu.

²⁶⁶ Rouse: karissāmi.

²⁶⁷ Rouse: ciṇtiya.

²⁶⁸ Rouse, Duroiselle: antalikkhe.

—◦|◦—||◦—|◦— pathyā
 mā nikkhamma mahāvīra ito te sattame dine
 —◦—|◦◦—||◦—|◦— navipulā
 dibbam²⁶⁹ tu cakkaratanaṁ addhā pātubhavissati [184]

—◦—|◦—||◦—|◦— pathyā
 iccevaṁ vuccamāno so antakena mahāyaso
 —◦—|◦—||◦—|◦— pathyā
 kosi tvam-iti tam²⁷⁰ bhāsi²⁷¹ māro cattānam-ādisi [185]

—◦—|◦—||◦—|◦— pathyā
 māra jānām-ahām mayham dubbacakkaṁ sambhavam
 —◦—|◦—||◦—|◦— pathyā
 gaccha tvam-idha mā tiṭṭha namhi²⁷² rajjena-m-atthiko [186]

—◦—|◦—||◦—|◦— pathyā
 sabbaṁ dasasahassam-pi lokadhātum-ahām pana
 —◦—|◦—||◦—|◦— pathyā
 unnādetvā bhavissāmi buddho²⁷³ lokekanāyako [187]

—◦—|◦—||◦—|◦— pathyā
 evam vutte mahāsatte attano giram-uttarim
 —◦—|◦—||◦—|◦— pathyā
 gāhāpetum²⁷⁴ asakkonto tatthevantaradhāyi so [188]

²⁶⁹ Rouse, Duroiselle: **dibbam**.

²⁷⁰ Rouse: **tam**.

²⁷¹ Rouse: **hāsi**.

²⁷² Vimalavamsa: **namhī**.

²⁷³ Duroiselle: **bhuddho**.

²⁷⁴ Rouse, Tilakasiri: **gāhāpetum**.

—◦◦◦|◦◦◦—॥◦◦◦|◦◦◦— pathyā
 pāpimassa idam vatvā cakkavattisirim-pi ca
 —◦◦◦|◦◦◦—॥◦◦◦|◦◦◦— pathyā
 pahāya kheļapiṇḍam²⁷⁵ va paccūsasamaye vasim²⁷⁶ [189]

—◦◦◦|◦◦◦—॥◦◦◦—|◦◦◦— pathyā
 gacchantam²⁷⁷ -abhipūjetum samāgantvāna tāvade
 —◦◦◦|◦◦◦—॥◦◦◦—|◦◦◦— pathyā
 ratanukkāsaḥassāni dhārayantā marū tahiṁ [190]

—◦◦◦|◦◦◦—॥◦◦◦—|◦◦◦— pathyā
 pacchato purato tassa ubhopassesu gacchare
 —◦◦◦|◦◦◦—॥◦◦◦—|◦◦◦— pathyā
 tatheva abhipūjentā²⁷⁸ supaṇṇā ca mahoragā [191]

◦◦◦◦◦◦◦,—◦◦◦— Mālinī
 suvipulasurasenā cārulīlābhirāmā
 ◦◦◦◦◦◦◦,—◦◦◦—
 kusumasaliladhārā vassayantā²⁷⁹ nabhamhā
 ◦◦◦◦◦◦◦,—◦◦◦—
 iha hi²⁸⁰ dasasahassī cakkavālāgatā²⁸¹ tā
 ◦◦◦◦◦◦◦,—◦◦◦—
 sukhumatanutametodaggudaggā caranti [192]

²⁷⁵ Duroiselle, Vimalavaṁsa, Tilakasiri: **khela-**.

²⁷⁶ Rouse: **vasī**.

²⁷⁷ Duroiselle: **gacchantam**.

²⁷⁸ Vimalavaṁsa, Tilakasiri: **abhipūjento**.

²⁷⁹ Tilakasiri: **vassasantā**.

²⁸⁰ Rouse: **ihahi**.

²⁸¹ Rouse: **cakkavālāgatā**.

—◦—|◦◦◦—◦◦|—◦— Vasantatilakā²⁸²
 yasmīm sugandhavarapupphasudhūpacuṇṇā
 —◦—|◦◦◦—◦◦|—◦—
 hemaddhajappabhutibhāsuracārumagge
 —◦—|◦◦◦—◦◦|—◦—
 gacchamī²⁸³ mahājavavaraṅgaturaṅgarājā
 —◦—|◦◦◦—◦◦|—◦—
 gantum²⁸⁴ na sakkhi javato kusumādilaggo [193]

—◦—◦—||—◦—|◦—◦— pathyā
 itthamī²⁸⁵ tamhi pathe ramme vattamāne mahāmahe
 —◦—◦—||—◦—|◦—◦— pathyā
 gacchanto rattisesena tiṁsayojanam-añjase [194]

—◦—◦—||—◦—|◦—◦— pathyā
 patvānomānadītīram piṭṭhito turagassa so
 —◦—◦—||—◦—|◦—◦— navipulā
 otaritvāna vimale sītale sikatātale [195]

—◦—◦—||—◦—|◦—◦— pathyā
 vissamitvā idam vatvā gacchāhī ti sakamī puramī
 —◦—◦—||—◦—|◦—◦— pathyā
 āharaṇāni ādāya channemamī²⁸⁶ turagam-pi ca [196]

²⁸² Rouse: -cuṇṇamī.

²⁸³ Rouse: gacchamī.

²⁸⁴ Rouse: gantun.

²⁸⁵ Rouse: itthan.

²⁸⁶ Rouse: channo maṇī.

—|---|---||---|---|--- pathyā
 thito tasmiṁ mahāvīro²⁸⁷ accantanisitāsinā²⁸⁸
 —|---|---||---|---|--- pathyā
 sugandhvāsitam²⁸⁹ molim²⁹⁰ chetvānukkhipi ambare [197]

—|---|---||---|---|--- pathyā
 cāruhemasumugena kesadhātum nabhuggataṁ
 —|---|---||---|---|--- pathyā
 pūjanatthāṁ sahassakkho sirasā sampaṭicchiya [198]

—|---|---|---|--- Upajāti
 vilocanānandakarindanīla-
 —|---|---|---|---
 mayehi cūlāmaṇicetiyaṁ²⁹¹ so
 —|---|---|---|---
 patiṭṭhapesāmalatāvatimse
 —|---|---|---|---
 ubbedhato yojanamattamaggam [199]

—|---|---||---|---|--- pathyā
 uttamāṭṭhaparikkhāre²⁹² dhāretvā brahmunābhataṁ
 —|---|---||---|---|--- pathyā
 ambare va²⁹³ pavijjhiththa²⁹⁴ varam dussayugam-pi ca [200]

²⁸⁷ Duroiselle: **mahādhīro**.

²⁸⁸ Rouse: **acchantanisitāsinā**.

²⁸⁹ Rouse: **sugandhvāsitam**.

²⁹⁰ Vimalavamīsa, Tilakasiri: **molim**.

²⁹¹ Rouse: **cūlā-**.

²⁹² Vimalavamīsa: **-parikkhāraṁ**.

²⁹³ Vimalavamīsa, Tilakasiri: **ca**.

²⁹⁴ Rouse, Duroiselle: **paṭijjhiththa**.

—००००००—॥—००००००— pathyā
 tam²⁹⁵-ādāya mahābrahmā brahma-loke manoramam
 —००००००—॥—००००००— pathyā
 dvāda-sayojanubbedhaṁ dussathūpaṁ akārayi²⁹⁶ [201]

—००००००—॥—००००००— pathyā
 nāmenānupiyam nāma gantvā ambava-naṁ tahiṁ
 —००००००—॥—००००००— pathyā
 sattāhaṁ vītināmetvā pabbajjāsukhato tato [202]

—००००००—॥—००००००— pathyā
 gantvā-neka-dinena-eva tiṁsayojanamañjasam
 —००००००—॥—००००००— pathyā
 patvā rājaga-haṁ dhīro piṇḍāya cari subbatō [203]

[Rājagahakathā]

—००००००—॥—००००००— pathyā
 indanīla-silāyāpi katā pākāragopurā
 —००००००—॥—००००००— pathyā
 hemācalā va dissanti tassābhāhi tahiṁ tadā [204]

—००००००—॥—००००००— pathyā
 koyaṁ sakko nu kho brahmā māro nāgo ti ādinā
 —००००००—॥—००००००— pathyā
 bhiyyo²⁹⁷ kotūhalappatō²⁹⁸ padisvā tam mahājano [205]

²⁹⁵ Duroiselle: tam.

²⁹⁶ Rouse: akārayī.

²⁹⁷ Rouse: bhīyo; Tilakasiri: bhīyyo.

²⁹⁸ Rouse: kotūha-la-; Vimalavaṁsa, Tilakasiri: kotuhala-.

—{—}—॥—{—}—॥—{—}— pathyā
 pavisitvā gaheṭūna²⁹⁹ bhattam yāpanamattakam
 —{—}—॥—{—}—॥—{—}— pathyā
 yugamattam va pekkhanto gacchanto rājavīthiyam³⁰⁰ [206]

—{—}—॥—{—}—॥—{—}— pathyā
 mathitam³⁰¹ merumanthena samuddam va mahājanam
 —{—}—॥—{—}—॥—{—}— pathyā
 tamhā so ākulikatvā gantvā pañḍavapabbatam [207]

—{—}—॥—{—}—॥—{—}— pathyā
 tato tasseva chāyāya bhūmibhāge manorame
 —{—}—॥—{—}—॥—{—}— pathyā
 nisinno missakam bhattam³⁰² paribhuñjitum-ārabhi [208]

—{—}—॥—{—}—॥—{—}— pathyā
 paccavekkhaṇamattena³⁰³ antasappam nivāriya
 —{—}—॥—{—}—॥—{—}— pathyā
 dehavammikato dhīro nikkhmantam mahabbalo [209]

—{—}—॥—{—}—॥—{—}— pathyā
 bhutvāna bimbisārena narindena narāsabho
 —{—}—॥—{—}—॥—{—}— pathyā
 nimantino pi rajjena upagantvānanekadhā [210]

—{—}—॥—{—}—॥—{—}— pathyā
 paṭikkhipiya tañc rajjam atha tenābhiyācito
 —{—}—॥—{—}—॥—{—}— pathyā
 dhammañc desehi mayhan-ti buddho hutvā anuttaro [211]

²⁹⁹ Vimalavaṁsa, Tilakasiri: **garahetūna**.

³⁰⁰ Rouse: **rājavīthiyam**.

³⁰¹ Rouse: **mathitam**.

³⁰² Rouse: **bhattam**.

³⁰³ Rouse, Duroiselle: **paccavekkhana-**.

[Sujātākathā]

—◦—|—◦—|—◦— Upajāti
datvā paṭiññam manujādhipassa
—◦—|—◦—|—◦—
dhīropagantvāna padhānabhūmim
—◦—|—◦—|—◦—
anaññasādhāraṇadukkarāni
—◦—|—◦—|—◦—
katvā tato kiñci apassamāno [212]

—◦—|◦—|◦—|◦—|◦— pathyā
oḷārikannapānāni bhuñjitvā dehasampadam
—◦—|◦—|◦—|◦—|◦— pathyā
patvājapālanigrodhamūlam patto³⁰⁴ suro viya [213]

—◦—|◦—|◦—|◦—|◦— pathyā
puratthābhimukho hutvā nisinnosi³⁰⁵ jutindharo
—◦—|◦—|◦—|◦—|◦— pathyā
dehavaññehi nigrodho hemavaññosi tassa so [214]

—◦—|◦—|◦—|◦—|◦— pathyā
samiddhapatthanā ekā sujātā nāma sundari³⁰⁶
—◦—|◦—|◦—|◦—|◦— pathyā
hemapātim sapāyāsam sīsenādāya onatā³⁰⁷ [215]

³⁰⁴ Rouse: -mūlappatto.

³⁰⁵ Duroiselle: nisinno si; Duroiselle prints si (= asi, with first-vowel elipsis) as though it is a separate word in the next pādayuga also, and elsewhere.

³⁰⁶ Rouse: sundari.

³⁰⁷ Duroiselle: oṇatā.

—॒|—॑॥—॒|—॑—॒ pathyā
 tasmiṁ adhiggahītassa³⁰⁸ rukkhadevassa tāvade
 —॒॥—॑॥—॒|—॑—॒ pathyā
 balim̄ dammī ti gantvāna disvā tam̄ dipaduttamaṁ [216]

—॒|—॑॥—॒|—॑—॒ Indavajirā
 devo ti saññāya³⁰⁹ udaggacittā
 —॒|—॑॥—॒|—॑—॒
 pāyāsapātiṁ pavarassa datvā
 —॒॥—॑॥—॒|—॑—॒
 āsim̄sanā ijhi yathā hi mayham̄
 —॒॥—॑॥—॒|—॑—॒
 tuyham-pi sā sāmi samijjhatū ti [217]

—॒॥—॑॥—॒|—॑॥—॒ pathyā
 iccevam̄ vacanam̄ vatvā gatā tamhā varaṅganā
 —॒॥—॑॥—॒॥—॒|—॑—॒ pathyā
 atha pāyāsapātiṁ tam̄ gahetvā munipuṅgavo [218]

—॒॥—॑॥—॒॥—॒|—॑—॒ pathyā
 gantvā nerañjarātīraṁ bhutvā tam̄ varabhojanam̄
 —॒॥—॑॥—॒॥—॒|—॑—॒ pathyā
 paṭisotam̄³¹⁰ pavissaggi tassā pātiṁ manoramam̄ [219]

³⁰⁸ -ī- is m.c.

³⁰⁹ Rouse: devātisaññāya.

³¹⁰ Rouse: paṭisotam.

[Bodhimanḍakathā]

—◦—|◦◦◦—◦◦|—◦— Vasantatilakā
 jantālipālimananettavilumpamānam³¹¹
 —◦—|◦◦◦—◦◦|—◦—
 samphullasālavaranājivirājamānam³¹²
 —◦—|◦◦◦—◦◦|—◦—
 devindanandanavanam vabhinandanāyam³¹³
 —◦—|◦◦◦—◦◦|—◦—
 uyyānam-uttamataram³¹⁴ pavaropagantvā [220]

—◦—|◦—◦—||—◦◦|◦—◦— pathyā
 katvā divāvihāram so sāyañhasamaye tahiṁ
 —◦—|◦—◦—||—◦◦|◦—◦— pathyā
 gacchaṁ kesaralīlāya³¹⁵ bodhipādapasantikam [221]

—◦—|◦◦◦—◦◦|—◦— Vasantatilakā
 brahmāsurāsuramahoragapakkhirāja-
 —◦—|◦◦◦—◦◦|—◦—
 saṁsajjitoruvaṭume³¹⁶ dipadānam-indo

³¹¹ Rouse: **jantālipāli-**; Vimalavam̄sa, Tilakasiri: **jantālijāli-**.

³¹² Vimalavam̄sa, Tilakasiri: **-rājavirāja-**.

³¹³ Rouse: **-nandanāyam-**; Vimalavam̄sa: **-nandanāyamṁ-** (sic); **vă** is m.c.

³¹⁴ Rouse: **uttamavaram**.

³¹⁵ Duroiselle: **-līlhāya**.

³¹⁶ Rouse prints **saṁ-** on the preceding line.

pāyāsi sotthiyadvijo³¹⁷ tiṇahārako tam
 disvāna tassa adadā tiṇamuṭṭhiyo so [222]

pathyā
 indīvarāravindādikusumānambarā tahiṁ
 patanti vuṭṭhidhārā³¹⁸ va gacchante dipaduttame [223]

pathyā
 cārucandanacuṇṇādīdhūpagandhehi³¹⁹ nekadhā³²⁰
 anokāsosi³²¹ ākāso gacchante dipaduttame [224]

pathyā
 ratanujjalachattehi cāruhemaddhajehi ca
 anokāsosi ākāso gacchante dipaduttame [225]

³¹⁷ -dv- apparently does not make position here, which is so unusual for a conjunct consonant in this work that I think the correct reading must have been -dijo originally; but all editions have -dvijo.

³¹⁸ Rouse: patantivuṭṭhi-.

³¹⁹ Rouse: -cuṇṇādī dhūpa-; Vimalavāṁsa: -cunnādi-.

³²⁰ PED does not list a word nekadhā, but it does list neka, and the same principle that goes to form that word must apply here also, therefore I treat these forms as being legitimate words, and not cases of elision. Duroiselle always writes these words as if there were elision: 'neka-.

³²¹ Duroiselle: anokāso si; here and in the following verses, cf. 214 above.

—॒॒॒॒॑॥—॒॒॒॒॑— pathyā
 celukkhepasahassehi kīlantehi marūhi pi
 —॒॒॒॒॑॥—॒॒॒॒॑— pathyā
 anokāsosi ākāso gacchante dipaduttame [226]

॒॒॒॒॒॑॥॒॒॒॒॒॑— pathyā
 suradundubhivajjāni karontehi marūhi pi
 —॒॒॒॒॑॥—॒॒॒॒॑— pathyā
 anokāsosi ākāso gacchante dipaduttame [227]

॒॒॒॒॑॥—॒॒॒॒॒॑— pathyā
 suraṅganāhi saṅgītim gāyantīhi³²² pi nekadadhā
 —॒॒॒॒॑॥—॒॒॒॒॒॑— pathyā
 anokāsosi ākāso gacchante dipaduttame [228]

॒॒॒॒॑॥॒॒॒॒॒॑— Vāṁsattha
 manoramā kinnarakinnaraṅganā³²³
 ॒॒॒॒॑॥॒॒॒॒॒॑—
 manoramaṅgā uragoragaṅganā
 ॒॒॒॒॑॥॒॒॒॒॒॑—
 manorame³²⁴ tamhi ca naccagītiyo
 ॒॒॒॒॑॥॒॒॒॒॒॑—
 manoramā nekavidhā pavattayum [229]

॒॒॒॒॑॥॒॒॒॒॒॑— Upajāti (mixed Upindavajirā & Vāṁsaṭha)
 tadā mahogheva mahāmahēhi³²⁵
 ॒॒॒॒॑॥॒॒॒॒॒॑—
 pavattamāne iti so mahāyaso

³²² Vimalavaṁsa, Tilakasiri: gāyantihi.

³²³ Duroiselle, Vimalavaṁsa: kiṇṇarakiṇṇaraṅganā.

³²⁴ Vimalavaṁsa, Tilakasiri: manoramā.

³²⁵ Duroiselle: -mahe hi; Vimalavaṁsa: -magehi.

tiṇe gahetvā tibhavekanāyako
 upāgato bodhidumindasantikam³²⁶ [230]

viddumāsitaselaggarajatācalasannibhaṁ
 katvā padakkhiṇam bodhipādapaṁ dipaduttamo [231]

puratthimadisābhāge acale raṇadharṇsake
 mahītale ṭhito dhīro cālesi tiṇamuṭṭhiyo [232]

cuddasahatthamatto so pallaṅko āsi tāvade
 atha naṁ abbhutaṁ disvā mahāpañño vicintayi [233]

māmsalohitam-aṭṭhī ca nahāru³²⁷ ca taco ca me
 kāmarā sussatu nevāhaṁ jahāmi viriyām iti [234]

ābhujitvā mahāvīro pallāṅkam³²⁸-aparājitatā
 pācīnābhīmukho tasmīm nisīdi dipaduttamo [235]

³²⁶ Vimalavamsa, Tilakasiri: -santike.

³²⁷ Duroiselle: nahārū.

³²⁸ Duroiselle: pallāṅkaṁ.

—०—०—॥—०—०—॥—०—०— pathyā
 devadevassa devindo saṅkham³²⁹ -ādāya tāvade
 —०—०—॥—०—०—॥—०—०— pathyā
 vīsuttarasatubbedhaṁ³³⁰ dhamayanto tahiṁ ṣhito [236]

—०—०—॥—०—०—॥—०—०— pathyā
 dutiyam³³¹ puṇṇacandam̄ va setacchattam̄³³² tiyojanam̄
 —०—०—॥—०—०—॥—०—०— pathyā
 dhārayanto ṣhito sammā mahābrahmā sahampati³³³ [237]

—०—०—॥—०—०—॥—०—०— pathyā
 cārucāmaram-ādāya suyāmo pi surādhipo
 —०—०—॥—०—०—॥—०—०— pathyā
 vijayanto³³⁴ ṣhito tattha mandam̄ mandam̄ tigāvutam̄ [238]

—०—०—॥—०—०—॥—०—०— pathyā
 beluvam̄ vīnam-ādāya suro pañcasikhavhayo
 —०—०—॥—०—०—॥—०—०— pathyā
 nānāvidhalayopetam̄ vādayanto tathā ṣhito [239]

—०—०—॥—०—०—॥—०—०— pathyā
 thutigītāni gāyanto nāṭakīhi purakkhato
 —०—०—॥—०—०—॥—०—०— pathyā
 tathevaṭṭhāsi so nāgarājā kālavhayo pi ca [240]

³²⁹ Duroiselle: saṅkham̄.

³³⁰ Rouse: vīsuttarasatubbedhaṁ; Vimalavamsa: visuttara-.

³³¹ Rouse: dutiyam̄.

³³² Rouse: setacchattan̄.

³³³ Tilakasiri: sahampatī.

³³⁴ Rouse: vījayanto.

—|—|—||—|—|—|— pathyā
 gahetvā hemamañjūsā surapupphēhi pūritā
 —|—|—||—|—|—|— pathyā
 pūjayantā³³⁵ va aṭṭhaṁsu battimśā³³⁶ pi kumārikā [241]

[Māravijayakathā]

—|—|—||—|—|—|— pathyā
 sa-indadevañghehi tehi ittham³³⁷ mahāmahe
 —|—|—||—|—|—|— pathyā
 vattamāne tadā māro pāpimā iti cintayī³³⁸ [242]

—|—|—||—|—|—|— pathyā
 atikkamitukāmoyam kumāro visayaṁ mama
 —|—|—||—|—|—|— pathyā
 siddhattho athasiddhattham³³⁹ karissāmī ti tāvade [243]

—|—|—||—|—|—|— Vasantatilakā
 māpetva bhiṁsanatarorusaḥassabāhum
 —|—|—||—|—|—|—
 saṅgayha tehi jalitā vividhāyudhāni
 —|—|—||—|—|—|—
 āruhya cārudiradaṁ girimekhalākkhyam³⁴⁰
 —|—|—||—|—|—|—
 caṇḍam diyadḍhasatayojanam-āyatam tam [244]

³³⁵ Rouse, Vimalavamśa: pūjamantā.

³³⁶ Rouse: battimsā.

³³⁷ Rouse: ittham.

³³⁸ Rouse: cintayī.

³³⁹ Rouse: ath' asiddhattham.

³⁴⁰ Rouse: girimekhalākyam.

- - - | - - - - - | - - - Vasantatilakā
 nānānanāyanalavaṇṇasiroruhāya
 - - - | - - - - - | - - -
 rattoruvaṭṭabahiniggatalocanāya
 - - - | - - - - - | - - -
 datṭhoṭṭhabhiṁsanamukhāyuragabbhujāya³⁴¹
 - - - | - - - - - | - - -
 senāya so parivuto vividhāyudhāya [245]

- - - | - - - - - | - - - Vasantatilakā
 tatthopagamma atibhīmaravaṁ ravanto
 - - - | - - - - - | - - -
 siddhattham-etha iti gaṇhatha bandhathemam
 - - - | - - - - - | - - -
 ānāpayaṁ suragaṇam³⁴² sahadassanena
 - - - | - - - - - | - - -
 caṇḍāniluggatapicūm³⁴³ va palāpayittha [246]

- - - | - - - - - | - - - Vasantatilakā
 gambhīramegharavasannibhacaṇḍanādām
 - - - | - - - - - | - - -
 vātañ-ca māpiya tato subhagassa tassa
 - - - | - - - - - | - - -
 kaṇṇam-pi cīvaravarassa manoramassa
 - - - | - - - - - | - - -
 no āsi yeva calitum pabhu antakotha [247]

³⁴¹ The double consonant in uragabbhujāya is m.c.

³⁴² Rouse: ānāpayaṁ suragaṇam.

³⁴³ Rouse: caṇḍa-.

—◦—|◦◦◦—◦◦|—◦— Vasantatilakā
 saṁvatṭavuṭṭhijavasannibhabhīmaghora-
 —◦—|◦◦◦—◦◦|—◦—
 vassam³⁴⁴ pavassiya tatodakabindukam-pi
 —◦—|◦◦◦—◦◦|—◦—
 nāsakkhi netum-atulassa samīpakam-pi
 —◦—|◦◦◦—◦◦|—◦—
 disvā tam-abbhutam-atho pi sudummukho so [248]

—◦—|◦◦◦—◦◦|—◦— Vasantatilakā
 accantabhīmanala³⁴⁵ -accisamujjaloru
 —◦—|◦◦◦—◦◦|—◦—
 pāsāṇabhasmakalalāyudhavassadhārā³⁴⁶
 —◦—|◦◦◦—◦◦|—◦—
 aṅgārapajjalitavālukavassadhārā
 —◦—|◦◦◦—◦◦|—◦—
 vassāpayittha sakalāni imāni tāni [249]

—◦—|◦◦◦—◦◦|—◦— Vasantatilakā
 mārānubhāvabalato nabhatopagantvā
 —◦—|◦◦◦—◦◦|—◦—
 patvāna puññasikharuggatasantikan³⁴⁷ -tu
 —◦—|◦◦◦—◦◦|—◦—
 mālāgūlappabhutibhāvagatānithāpi³⁴⁸
 —◦—|◦◦◦—◦◦|—◦—
 lokantare va³⁴⁹ timiram timiram sughoram [250]

³⁴⁴ Rouse: **vassam**.

³⁴⁵ Vimalavamīsa: **-naļa**.

³⁴⁶ All editions read **pāsāna**-, but the correct form in Pāli and Sanskrit is **pāsāṇā**-, which is found in Tilakasiri's Vyākhyā.

³⁴⁷ Vimalavamīsa, Tilakasiri: **-santikām**.

³⁴⁸ Rouse, Vimalavamīsa, Tilakasiri: **-gula**-; Rouse: **-bhuti** bhāvagatāni 'thā pi.

³⁴⁹ Tilakasiri: **ca**.

—॒—|॒००—॒००|—॒— Vasantatilakā
 māpetva³⁵⁰ mohatimiram-pi hatassa³⁵¹ tassa
 —॒—|॒००—॒००|—॒—
 dehappabhāhi sataramśisatoditam va
 —॒—|॒००—॒००|—॒—
 jātam³⁵² manoramataram atidassanīyam³⁵³
 —॒—|॒००—॒००|—॒—
 ālokapuñjam-avalokiya pāpadhammo [251]

—॒—|॒००—॒००|—॒— Vasantatilakā
 kopoparatavadano bhukutippacārā³⁵⁴
 —॒—|॒००—॒००|—॒—
 accantabhimśanavirūpakavesadhārī
 —॒—|॒००—॒००|—॒—
 accantatiñhataradhāram-asaṅgam-eva
 —॒—|॒००—॒००|—॒—
 cakkāyudham varataram³⁵⁵ api merurājam [252]

—॒—|॒००—॒००|—॒— Vasantatilakā
 sañkhañdayantam-iva thūlakalīrakhañdam³⁵⁶
 —॒—|॒००—॒००|—॒—
 vissajji tena³⁵⁷ pi na kiñci guñākarassa³⁵⁸

³⁵⁰ -ă is m.c.

³⁵¹ Duroiselle: mohatimiram; Rouse: mohatimiram pihatassa.

³⁵² Rouse: jātam.

³⁵³ Rouse, Vimalavāmsa: atidassanīyam.

³⁵⁴ Tilakasiri: -pavārā.

³⁵⁵ Rouse: varataram.

³⁵⁶ Rouse: -kañdam.

³⁵⁷ Rouse: vissajjitenā.

³⁵⁸ Rouse: gunākarassa; Tilakasiri: guñākārassa.

—॒—॒॒॒॒॑॑॑॑—
 kātum³⁵⁹ pahuttam-upagañchi³⁶⁰ tato tam-etam
 —॒—॒॒॒॒॑॑॑॑—
 gantvā nabhā kusumachattatam-āga sīsam [253]

—॒—॒॒॒॒॑॑॑॑— pathyā
 vissajjītā pi senāya selakūṭānalākulā-
 —॒—॒॒॒॒॑॑॑॑— pathyā
 pagantvā³⁶¹ nabhasā mālāguļattam³⁶² samupāgatā [254]

—॒—॒॒॒॒॑॑॑॑— pathyā
 tam-pi disvā sasoko so gantvā dhīrassa santikam
 —॒—॒॒॒॒॑॑॑॑— pathyā
 pāpuṇāti mam-evāyam pallaṅko aparājito [255]

—॒—॒॒॒॒॑॑॑॑— pathyā
 ito utṭhaha³⁶³ pallaṅkā iti bhāsittha dhīmato
 —॒—॒॒॒॒॑॑॑॑— pathyā
 katakalyāṇakammassa pallaṅkatthāya māra te [256]

—॒—॒॒॒॒॑॑॑॑— pathyā
 ko sakkhī ti pavutto so ime sabbe ti sakkhino
 —॒—॒॒॒॒॑॑॑॑— pathyā
 senāyābhīmukham hattham pasāretvāna pāpimā [257]

³⁵⁹ Rouse: **kātum**.

³⁶⁰ Rouse: **upagañci**.

³⁶¹ There is sandhi between line b and c here, with the loss of the first syllable m.c. (**pagantvā** = **upagantvā**).

³⁶² Rouse, Vimalavāmsa, Tilakasiri: **mālāguļattam**; cf. note to vs. 250 above.

³⁶³ Rouse: **utthaha**.

—०—०—॥०—०—॥०—०— pathyā
 ghoranāden' aham³⁶⁴ sakkhi aham³⁶⁵ sakkhī ti tāya pi
 —०—०—॥०—०—॥०—०— pathyā
 sakkhibhāvam vadāpetvā tassevaṁ³⁶⁶ samudīrayi³⁶⁷ [258]

—०—०—॥०—०—॥०—०— pathyā
 ko te³⁶⁸ siddhattha sakkhī ti atha tenātulena pi
 —०—०—॥०—०—॥०—०— pathyā
 mameṭṭha sakkhino māra na santī ti sacetanā [259]

—०—०—॥०—०—॥०—०— pathyā
 rattameghopanikkhantahemavijju va bhāsuram³⁶⁹
 —०—०—॥०—०—॥०—०— pathyā
 nīharitvā surattamhā cīvarā dakkhiṇam karam³⁷⁰ [260]

—०—०—॥०—०—॥०—०— pathyā
 bhūmiyābhimukham katvā kasmā pāramibhūmiyam³⁷¹
 —०—०—॥०—०—॥०—०— pathyā
 unnādetvānidānevam nissaddāsī ti bhūmiyā [261]

—०—०—॥०—०—॥०—०— pathyā
 muñcāpite rave nekasate megharave yathā
 —०—०—॥०—०—॥०—०— pathyā
 buddhanāgabalā nāgam jāṇūhi³⁷² suppatiṭhitam [262]

³⁶⁴ Vimalavaṁsa: ghoranāde[]ham.

³⁶⁵ Rouse: akam.

³⁶⁶ Rouse: tassi' evam.

³⁶⁷ Rouse: samudhīrayī.

³⁶⁸ Rouse: ta.

³⁶⁹ Tilakasiri: rattameghopanikkhantahemavijjūvabhāsuram (sic).

³⁷⁰ Rouse: dakkhiṇākaram.

³⁷¹ Rouse: paramibhūmiyā.

³⁷² Rouse, Duroiselle, Vimalavaṁsa: jāṇūhi.

—॒|—॑॥—॒|॒—॑ pathyā
 disvānidāni gaṇhāti dāni³⁷³ gaṇhāti cintiya
 —॒|—॑॥॒—॑|॒—॑ pathyā
 sambhinnadāṭhasappo³⁷⁴ va hatadappo sudummukho [263]

॒—॒|॒—॑॥—॒|॒—॑ pathyā
 pahāyāyudhavatthānilaṅkārāni³⁷⁵ anekadhā³⁷⁶
 —॒—॑॥—॒—॑|॒—॑ pathyā
 cakkavālācalā³⁷⁷ yāva sasenāya palāyi so [264]

—॒|—॒—॑ Upajāti
 tam mārasenam̄ sabhayam̄ sasokam̄
 —॒|—॒—॑
 palāyamānam̄³⁷⁸ iti devasaṅghā³⁷⁹
 —॒—॑|—॒—॑
 disvāna mārassa parājayoyaṁ
 —॒—॑|—॒—॑
 jayo ti siddhatthakumārakassa [265]

—॒|—॒—॑ Upajāti
 sammodamānā abhipūjayantā
 —॒—॑|—॒—॑
 dhīraṁ sugandhappabhutīhi tasmim̄

³⁷³ Rouse: gaṇhātidām̄.

³⁷⁴ Duroiselle: -dātha-.

³⁷⁵ Vimalavaṁsa: pahāyayudha; Rouse: -laṅkārāni.

³⁷⁶ Rouse: anekadhā.

³⁷⁷ Rouse: -vālācalā.

³⁷⁸ Rouse: palāyamānam̄.

³⁷⁹ Vimalavaṁsa: -saṅgho.

punāgatā nekathutīhi sammā
 ugghosamānā chaṇavesadhārī³⁸⁰ [266]

[Sambodhikathā]

evam mārabalaṁ dhīro viddhamsetvā mahabbalo
 ādicce dharamāne³⁸¹ va nisinno acalāsane [267]

yāmasmiṁ paṭhame pubbenivāsaṁ nāñam-uttamo
 visodhetvāna yāmasmiṁ majjhime dibbalocanam [268]

so paṭiccasamuppāde atha pacchimayāmake
 otāretvāna nāñamsaṁ sammasanto anekadhā [269]

lokadhātusataṁ sammā unnādetvāruṇodaye
 buddho hutvāna sambuddho sambuddhambujalocano [270]

anekajātisāmsāram sandhāvissan-ti ādinā
 udānedam udānesi pītivegenasādiso [271]

³⁸⁰ Rouse: *chana-*; Vimalavaṁsa, Tilakasiri: *-dhārī*.

³⁸¹ Rouse: *dharamāṇe*.

[3: Santikekathā]

[Sattasattāhakathā]

— — — | — — — || — — — | — — — pathyā
 sallakkhetvā guṇe tassa pallaṅkassa anekadhā
 — — — | — — — || — — — | — — — pathyā
 na tāva utṭhahissāmi ito pallaṅkato iti [272]

— — — | — — — || — — — | — — — pathyā
 samāpatti³⁸² samāpajjī³⁸³ anekasatakoṭiyo
 — — — | — — — || — — — | — — — pathyā
 satthā tattheva sattāham nisinno acalāsane [273]

— — — | — — — || — — — | — — — pathyā
 ajjāpi nūna dhīrassa siddhatthassa yasassino
 — — — | — — — || — — — | — — — pathyā
 atthi kattabbakiccam hi³⁸⁴ tasmā āsanam-ālayam [274]

— — — | — — — || — — — | — — — pathyā
 na jahāsī ti ekaccadevatānāsi saṁsayaṁ
 — — — | — — — || — — — | — — — pathyā
 ānatvā tāsam vitakkaṁ³⁸⁵ tam sametum santamānaso [275]

— — — | — — — || — — — | — — — pathyā
 utṭhāya hemahaṁso va hemavaṇṇo pabhaṅkaro
 — — — | — — — || — — — | — — — pathyā
 abbhuggantvā nabhaṁ nātho akāsi pāṭihāriyam [276]

³⁸² Rouse: samāpattim.

³⁸³ Rouse: samāpajjī.

³⁸⁴ Rouse: kattabbakiccamhi.

³⁸⁵ Rouse: vitakkan.

—॒—|—॒—|—॒— Upajāti
 vitakkam-evam iminā marūnam
 —॒—|—॒—|—॒—
 sammūpasammānimisehi³⁸⁶ bodhim
 —॒—|—॒—|—॒—
 sampūjayanto nayanambujehi
 —॒—|—॒—|—॒—
 sattāham-aṭṭhāsi jayāsanañ-ca [277]

—॒—|—॒—|—॒— Upindavajirā
 subhāsurasmīm ratanehi tasmin
 —॒—|—॒—|—॒—
 sacaṅkamanto varacaṅkamasmiṁ
 —॒—|—॒—|—॒—
 manoramasmīm ratanālaye pi
 —॒—|—॒—|—॒—
 visuddhadhammadmām vicitam visuddho³⁸⁷ [278]

—॒—|॒॒—॒—|—॒— Vasantatilakā
 mūlejapālatarurājavavarassa tassa
 —॒—|॒॒—॒—|—॒—
 māraṅganānam-amalānanapaṅkajāni³⁸⁸
 —॒—|॒॒—॒—|—॒—
 sammā milāpiya³⁸⁹ tato mucalindamūle
 —॒—|॒॒—॒—|—॒—
 bhogindacittakumudāni pabodhayanto [279]

³⁸⁶ Vimalavaṁsa, Tilakasiri: nimisesi.

³⁸⁷ Tilakasiri: visuddhe.

³⁸⁸ Vimalavaṁsa: -paṅkajānī.

³⁸⁹ Rouse: sammāmilāpiya.

---|---|--- Indavajirā
 mūle pi rājāyatanassa tassa
 ---|---|---
 tasmiṁ samāpattisukham-pi vindam
 ---|---|---
 saṁvītināmesi manuññavaṇṇo
 ---|---|---
 ekūnapaññāsadināni dhīmā [280]

[Brahmāyācanakathā]

---|---||---|--- pathyā
 anotattodakaṁ dantakaṭṭhanāgalatāmayam
 ---|---||---|--- pathyā
 harītakāgadāṁ³⁹⁰ bhutvā devindenābhātuttamāṁ³⁹¹ [281]

---|---||---|--- pathyā
 vāñjehi samānītam samanthaladhipiṇḍikam³⁹²
 ---|---||---|--- pathyā
 mahārājūpanītamhi³⁹³ pattamhi patigaṇhiya³⁹⁴ [282]

---|---||---|--- pathyā
 bhojanassāvasānamhi japālatarumūlakam³⁹⁵
 ---|---||---|--- pathyā
 gantvādhigatadhāmmassa gambhīrattam³⁹⁶ -anussari³⁹⁷ [283]

³⁹⁰ Rouse: **harītakāgadām**; Duroiselle: **harīta-**.

³⁹¹ Devindenābhātuttamāṁ = devindena + ābhātām + uttamām; -ām at the end of ābhātām has been lost m.c.

³⁹² Vimalavāmaśa, Tilakasiri: **samattha-**.

³⁹³ Rouse: **-rājūpanītam hi.**

³⁹⁴ Rouse: **paṭigaṇhiya.**

³⁹⁵ Rouse: **bhojanassāvasānamhi.**

³⁹⁶ Duroiselle: **gambhīrattam.**

³⁹⁷ Rouse: **anussarī.**

—|—|—||—|—|—|— pathyā
 mahīsandhārako vārikkhandhasannibhako ayam
 —|—|—||—|—|—|— pathyā
 gambhīrodhigato dhammo mayā santo ti ādinā [284]

—|—|—||—|—|—|— pathyā
 dhammadgambhīratam dhammarājassa sarato sato
 —|—|—||—|—|—|— pathyā
 āsevam takkaṇam dhammaṁ imam³⁹⁸ me paṭivijjhitudam [285]

—|—|—||—|—|—|— pathyā
 vāyamantena sampattayācakānaṁ manoramaṁ
 —|—|—||—|—|—|— pathyā
 kantetvā uttamaṅgañ-ca molibhūsanabhūsitam³⁹⁹ [286]

—|—|—||—|—|—|— pathyā
 suvañjitāni akkhīni uppāṭetvāna lohitam
 —|—|—||—|—|—|— pathyā
 galato⁴⁰⁰ nīharitvāna bharīyam⁴⁰¹ lāvanṇabhbhāsuram [287]

—|—|—||—|—|—|— pathyā
 atrajañ-ca dadantena kulavaṁsappadīpakam
 —|—|—||—|—|—|— pathyā
 dānam nāma na dinnañ-ca natthi sīlam arakkhitam [288]

³⁹⁸ Rouse: **imam**.

³⁹⁹ Vimalavamīsa, Tilakasiri: **molī**-.

⁴⁰⁰ Vimalavamīsa: **galato**.

⁴⁰¹ I'm not sure whether we should take this as a case of sarabhatti or resolution. In Sanskrit the word is **bhāryā** (one who is supported, a wife); cf. 427 below where the word must be scanned as having 3 syllables.

—०—|—०—॥—०—|—०— pathyā
 tathā hi saṅkhapālādi attabhāvesu jīvitam
 —०—|—०—॥—०—|—०— pathyā
 mayā pariccajantena sīlabhedabhayena ca [289]

—०—|—०—॥—०—|—०— pathyā
 khantivādādike neka attabhāve apūritā
 —०—|—०—॥—०—|—०— pathyā⁴⁰²
 chejjādīm pāpuṇantena pāramī natthi kāci me [290]

—०—०|—०—॥—०—|—०— pathyā
 tassa me vidhamantassa mārasenam vasundharā
 —०—०|—०—॥—०—|—०— pathyā
 na kampittha ayam pubbenivāsam sarato pi ca [291]

—०—|—०—॥—०—|—०— pathyā
 visodhentassa me yāme majjhime dibbalocanam
 —०—०|—०—॥—०—|—०— pathyā
 na kampittha pakampittha pacchime pana yāmake [292]

—०—|—०—॥—०—|—०— pathyā
 paccayākāraññam me tāvade paṭivijjhato
 —०—०|—०—॥—०—|—०— pathyā⁴⁰³
 sādhukāraṁ dadantīva muñcamānā mahāravaṁ [293]

—०—|—०—|—०— Upajāti
 sampuṇḍalāpū viya kañjikāhi
 —०—|—०—|—०—
 takkehi puṇḍram viya cātikā va

⁴⁰² Vimalavaṁsa: pāpuṇantena.

⁴⁰³ Rouse: sādhukāradadantīva.

—॒—|—॒॒|—॑—
 sammakkhito vañjanakehi⁴⁰⁴ hattho
 —॒—|—॒॒|—॑—
 vasāhi sampītāpilotikā va⁴⁰⁵ [294]

—॒—|—॒॒|—॑— Upajāti
 kilesapuñjabbhārito⁴⁰⁶ kiliṭṭho
 —॒—|—॒॒|—॑—
 rāgena ratto api dosaduṭṭho⁴⁰⁷
 —॒—|—॒॒|—॑—
 mohena mūḍho ti mahabbalena
 —॒—|—॒॒|—॑—
 loko avijjānikarākaroyaṁ [295]

—॒—|—॒॒|—॑— Upajāti
 kin-nāma dhammāṁ paṭivijjhātētaṁ
 —॒—|—॒॒|—॑—
 attho hi ko tassiti⁴⁰⁸ desanāya
 —॒—|—॒॒|—॑—
 evam̄ nirussāham-agañchi⁴⁰⁹ nātho
 —॒—|—॒॒|—॑—
 pajāya dhammāmatapānādāne [296]

⁴⁰⁴ Vimalavaṁsa: cañjanakehi; vanjanakehi = va anjanakehi, -ă- is m.c.

⁴⁰⁵ Vimalavaṁsa: ca.

⁴⁰⁶ -bbh- is m.c.

⁴⁰⁷ Rouse: apidosaduṭṭho.

⁴⁰⁸ tassiti = tassa iti, -iti- is m.c.

⁴⁰⁹ Rouse: agañci.

—|—|—||—|—|— pathyā
 nicchāretvā mahānādaṁ tato brahmā sahampati⁴¹⁰
 —||—|—||—|— pathyā
 nassatī⁴¹¹ vata bho loko iti loko vinassati [297]

—|—|—||—|—|— pathyā
 brahmaśaṅghaṁ samādāya devaśaṅghañ-ca tāvade
 —||—|—||—|— pathyā
 lokadhātusate satthu samīpam⁴¹² samupāgato [298]

—|—|—||—|—|— pathyā
 gantvā mahītale jāṇum⁴¹³ nihacca sirasañjalim
 —||—|—||—|— pathyā
 paggayha bhagavā dhammam desetu iti ādinā [299]

—|—|—||—|—|— pathyā
 yācito tena sambuddhāravindavadano⁴¹⁴ jino
 —||—|—||—|— pathyā
 lokadhātusataṁ buddhacakkuñalokayam⁴¹⁵ tadā [300]

—||—|—||—|— pathyā
 tasmiṁ apparajakkhādimaccā disvā ti ettakā
 —||—|—||—|— pathyā
 vibhañjitvātha te satte bhabbābhabbavasena so [301]

⁴¹⁰ Rouse, Vimalavaṁsa, Tilakasiri: sāhampatī.

⁴¹¹ This word gives short syllables in 2nd and 3rd position, which is not normally allowed. We could correct the metre by reading nassatī m.c.

⁴¹² Tilakasiri: satthusamīpam.

⁴¹³ Rouse, Duroiselle, Vimalavaṁsa: jānum.

⁴¹⁴ Rouse, Vimalavaṁsa, Tilakasiri: sambuddharavindavadano.

⁴¹⁵ Rouse: -ālokayan.

—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑— pathyā
 abhabbe parivajjetvā bhabbe vādāya buddhiyā
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑— pathyā⁴¹⁶
 upanetu jano dāni saddhābhājanam-attano [302]

—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑— pathyā
 pūressāmī ti tam tassa saddhammāmatadānato
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑— pathyā⁴¹⁷
 vissaggi⁴¹⁶ brahmasaṅghassa⁴¹⁷ vacanāmataraṁsiyo [303]

[Dhammadakkappavattanakathā]

—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑— Vāṁsaṭṭha
 tatojapālodayapabbatodito
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑—
 mahappabho buddhadivākaro nabhe
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑—
 maṇippabhāsannibhabhāsurappabho⁴¹⁸
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑—
 pamocayāṁ bhāsurabuddharamsiyo [304]

—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑— Vāṁsaṭṭha
 pamodayanto upakādayo tadā
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑—
 kamena aṭṭhārasayojanañjasam⁴¹⁹
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑—
 atikkamitvāna suphullapādape
—॒॒॒॑॥—॒॒॒॑॥—॒॒॒॑—
 vijambhamānālīgaṇābhikūjitaṁ [305]

⁴¹⁶ Tilakasiri: vissaggi.

⁴¹⁷ Rouse: -sanghassa.

⁴¹⁸ Rouse: -ppabhā bhāsurasannibhappabho.

⁴¹⁹ yojanañjasam = yojanam añjasam, -ā- is m.c.

—|—|—|—|— Varṣaṭṭha
nirantaram nekadijūpakūjitaṁ⁴²⁰

—|—|—|— suphullapañkeruhagandhavāsitaṁ

—|—|—|— gato yasassī migadāyam-uttamam

—|—|—|— tahim tapassī atha pañcavaggiyā [306]

—|—|—|— Upajāti
devātidevaṁ tibhavekanāthaṁ

—|—|—|— lokantadassim sugataṁ sugattam

—|—|—|— disvāna dhīraṁ munisīharājam

—|—|—|— kumantaṇam⁴²¹ te iti mantayimsu [307]

—|—|—|— Upajāti
bhutvāna olārika⁴²²-annapānam

—|—|—|— suvaṇṇavaṇṇo paripuṇṇakāyo

—|—|—|— etāvusoyam samaṇo imassa

—|—|—|— karoma nāmhe abhivādanādiṁ [308]

⁴²⁰ Vimalavamśa: -kujitaṁ.

⁴²¹ Rouse: kumantanam.

⁴²² Rouse: olārika.

—॒—|—॒—|—॒— Upajāti⁴²³
 ayam visālanvayato pasūto
 —॒—|—॒—|—॒—
 sambhāvanīyo bhuvi ketubhūto
 —॒—|—॒—|—॒—
 paṭiggahetuṁ 'rahatāsanan⁴²⁴ -tu
 —॒—|—॒—|—॒—
 tasmāsanam yeviti⁴²⁵ paññapema [309]

—॒—॒—|—॒—॒—॥—॒—॒—|—॒—॒— pathyā
 ñatvātha bhagavā tesam vitakkam tikkhabuddhiyā
 —॒—॒—|—॒—॒—॥—॒—॒—|—॒—॒— pathyā
 mettānilakadambehi mānaketum padhaṁsayi⁴²⁶ [310]

—॒—॒—|—॒—॒—॥—॒—॒—|—॒—॒— pathyā
 samatthā na hi sañṭhātum sakāya katikāya te
 —॒—॒—|—॒—॒—॥—॒—॒—|—॒—॒— pathyā
 akaṁsu lokanāthassa⁴²⁷ vandanādīni dhīmato [311]

—॒—॒—|—॒—॒—॥—॒—॒—|—॒—॒— pathyā
 buddhabhbhāvam ajānāntā munayo munirājino
 —॒—॒—|—॒—॒—॥—॒—॒—|—॒—॒— pathyā
 āvuso vādato tassa kevalam samudīrayum [312]

⁴²³ Vimalavam̄sa: **sasūto**.

⁴²⁴ Duroiselle, Tilakasiri: -āsanam; the first syllable in arahatāsanan- is lost m.c.

⁴²⁵ yeviti = **yeva iti**, -i- is m.c.

⁴²⁶ Vimalavam̄sa, Tilakasiri: **padhaṁsayī**.

⁴²⁷ Rouse: -nāṭhassa; Rouse's spelling of this word is always thus.

—०—०|०---०॥---०|०—०— pathyā
 atha lokavidū lokanātho⁴²⁸ tesam⁴²⁹-udīratha
 —०—०|०---०॥---०|०—०— pathyā
 āvuso vādato neva satthuno samudīrayī⁴³⁰ [313]

—०—०|०---०॥---०|०—०— pathyā
 bhikkhave araham sammāsambuddho ti tathāgato
 —०—०|०---०॥---०|०—०— pathyā
 buddhabhbhāvam pakāsetvā attano tesam-uttamo [314]

—०—०|०---०॥---०|०—०— pathyā
 nisinno tehi paññatte dassaneyyuttamāsane
 —०—०|०---०॥---०|०—०— pathyā
 brahmanādena te there sīlabhūsanabhūsite [315]

—०—०|०---०॥---०|०—०— pathyā
 āmantetvā brahmānam nekakotipurakkhato
 —०—०|०---०॥---०|०—०— pathyā
 dhammacakkam pavattento desanā ramśinā tadā [316]

—०—०|०---०॥---०|०—०— pathyā
 mohandhakārarāsim-pi hantvā loke manoramam
 —०—०|०---०॥---०|०—०— pathyā
 dhammālokaṁ padassetvā veneyyambujabuddhiyā [317]

—०—०|०---०॥०—०|०—०— pathyā
 migakānanasaṅkhāte raṇabhūmitale iti
 —०—०|०---०॥---०|०—०— pathyā
 rājā mahānubhāvo va⁴³¹ dhammarājā visārado [318]

⁴²⁸ Rouse: -nāṭho.

⁴²⁹ Duroiselle: tesam.

⁴³⁰ Rouse: samudīrayī.

⁴³¹ Vimalavāmaśa: ca.

—०—०|—०—०॥—०—०|०—०— pathyā
desanāsim samādāya dhībhujena manoramam
—०—०|०—०—०॥०—०—०|०—०— pathyā
veneyyajanabandhūnam mahānatthakaram sadā [319]

—०—०|०—०—०॥—०—०|०—०— pathyā
kilesāri⁴³² padāletvā⁴³³ saddhammajayadundubhim⁴³⁴
—०—०|०—०—०॥०—०—०|०—०— pathyā
paharitvāna saddhammajayaketum sudujjayaṁ [320]

—०—०|०—०—०॥०—०—०|०—०— pathyā
ussāpetvāna saddhammajayatthūṇuttamam⁴³⁵ subham
—०—०|०—०—०॥—०—०—०|०—०— pathyā
patiṭṭhāpiya lokekarājā hutvā sivaṅkaro [321]

—०—०|०—०—०॥०—०—०|०—०— navipulā
pamocetvāna janataṁ brahāsaṁsārabandhanā
—०—०|०—०—०॥—०—०—०|०—०— pathyā
nibbānanagaram⁴³⁶ netukāmo lokahite rato [322]

—०—०|०—०—०॥—०—०—०|०—०— pathyā
suvaññācalakūṭam va⁴³⁷ jaṅgamam cārudassanam
—०—०|०—०—०॥—०—०—०|०—०— pathyā
patvoruvelagāmim⁴³⁸ taṁ añjasam va surañjasam [323]

⁴³² Duroiselle: *kilesārī*.

⁴³³ Duroiselle, Tilikasiri: *padāletvā*.

⁴³⁴ Rouse: -*dundubhi*.

⁴³⁵ Rouse: -*jayaṭhunuttamam*.

⁴³⁶ Vimalavaṁsa, Tilakasiri: *nibbāṇa-*.

⁴³⁷ Vimalavaṁsa: 'ca, which makes me think this is a printer's error for 'va.'

⁴³⁸ Rouse: *patvā 'ruvela-*.

—◦—◦|—◦—◦||—◦—◦|—◦—◦ pathyā
 bhaddavaggyabhūpālakumāre tiṁsamattake⁴³⁹
 —◦—◦|—◦—◦||—◦—◦|—◦—◦ navipulā
 maggattayāmatarasam⁴⁴⁰ pāyetvā rasam-uttamam [324]

—◦—◦|—◦—◦||—◦—◦|—◦—◦ pathyā
 pabbajjam⁴⁴¹-uttamam datvā lokassatthāya bhikkhavo
 —◦—◦|—◦—◦||—◦—◦|—◦—◦ pathyā
 uyyojetvāna sambuddho cārikam carathā ti te [325]

—◦—◦|—◦—◦|—◦—◦ Upajāti
 gantvoruvelam⁴⁴² jaṭilānam-anto
 —◦—◦|—◦—◦|—◦—◦
 jaṭā ca chetvāna jaṭā bahiddhā
 —◦—◦|—◦—◦|—◦—◦
 pāpetva⁴⁴³ aggañjasam-uttamo te
 —◦—◦|—◦—◦|—◦—◦
 purakkhato indu va tārakāhi [326]

—◦—◦|—◦—◦|—◦—◦ Upajāti
 purakkhato tehi anāsavehi
 —◦—◦|—◦—◦|—◦—◦
 chabbañṣaraṁsābharaṇuttamehi
 —◦—◦|—◦—◦|—◦—◦
 disaṅganāyo atisobhayanto
 —◦—◦|—◦—◦|—◦—◦
 pakkhīnam-akkhīni⁴⁴⁴ pi pīṇayanto⁴⁴⁵ [327]

⁴³⁹ Rouse: -kumāratimśa-.

⁴⁴⁰ Rouse: maggattayāmatarasam.

⁴⁴¹ Duroiselle: pabbajam.

⁴⁴² Rouse: gantvā 'ruvelam.

⁴⁴³ -ā is m.c.

⁴⁴⁴ Rouse: pakkhīnam akkhīṇi.

[Rājagahabbhāgamaṇakathā]

—॒—|—॒—|—॒— Upajāti
 dinnam paṭīñnam samanussaranto
 —॒—|—॒—|—॒—
 tam bimbisārassa mahāyasassa
 —॒—|—॒—|—॒—
 mocetukāmo vararājavāṁsam ⁴⁴⁶
 —॒—|—॒—|—॒—
 dhajūpamānassa guṇālayassa [328]

—॒—|—॒—|—॒—॥—॒—|—॒— pathyā
 sikhaṇḍimāṇḍalāraddhanaccām latṭhivanavhayam ⁴⁴⁷
 —॒—|—॒—|—॒—॥—॒—|—॒— pathyā
 uyyānam ⁴⁴⁸-agamā nekatarusaṇḍābhimaṇḍitam [329]

—॒—|—॒—|—॒—॥—॒—|—॒— pathyā
 bimbisāranarindo sogatabhāvam mahesino
 —॒—|—॒—|—॒—॥—॒—|—॒— pathyā
 suṇitvā pītipāmojjabhūsanena vibhūsito [330]

—॒—|—॒—|—॒—॥—॒—|—॒— pathyā
 tam ⁴⁴⁹-uyyānupagantvāna mahāmaccapurakkhato
 —॒—|—॒—|—॒—॥—॒—|—॒— pathyā
 satthupādāravindehi ⁴⁵⁰ sobhayanto siroruhe [331]

⁴⁴⁵ Duroiselle: pīnayanto.

⁴⁴⁶ Rouse: vararājavāṁsa-.

⁴⁴⁷ Vimalavaṁsa, Tilakasiri: -vanahvayaṁ.

⁴⁴⁸ Duroiselle: uyyānam.

⁴⁴⁹ Duroiselle: tam.

⁴⁵⁰ Rouse: satthu pādāravindehi.

—-|---||---|---|--- pathyā
 nisinno bimbisāram tam saddhamma-amatambunā
 —-|---||---|---|--- pathyā
 devindagīyamānaggavaṇño vaṇṇābhīrājito [332]

—-|---||---|---|--- pathyā
 devadānavabhogindapūjito so mahāyaso
 —-|---||---|---|--- pathyā
 rammām rājagahaṁ gantvā devindapurasannibhaṁ [333]

—-|---||---|---|--- pathyā
 narindageham⁴⁵¹ ānīto narindena narāsabho
 —-|---||---|---|--- pathyā
 bhojanassāvasānamhi⁴⁵² cālayanto mahāmahim [334]

—-|---||---|---|--- pathyā
 patigaṇhiya samphullatarurājavirājitaṁ
 —-|---||---|---|--- pathyā
 rammām veļuvanārāmaṁ⁴⁵³ vilocanarasāyanam [335]

—-|---||---|---|--- Mālinī
 sitapulinasamūhacchannabhālaṅkatasmiṁ⁴⁵⁴
 —-|---||---|---|---
 surabhikusumagandhākiṇṇamandānilasmiṁ
 —-|---||---|---|---
 vividhakalamālālaṅkatambāsayasmiṁ⁴⁵⁵
 —-|---||---,---|---|---
 vipulavimalatasmiṁ valliyāmanḍapasmiṁ⁴⁵⁶ [336]

⁴⁵¹ Rouse: *narindageham*.

⁴⁵² Rouse: *bhojanassāvasānamhi*.

⁴⁵³ Rouse, Duroiselle, Vimalavaṁsa: *velu-*.

⁴⁵⁴ Rouse: *-cchantabhbulaṅka-*.

⁴⁵⁵ Tilakasiri: *-ambhā-*.

⁴⁵⁶ -ā in *valliyā* is m.c.

~~~~~,-~~~~~ Mālinī  
 suranaramahanīyo cārupādāravindo  
 ~~~~~,-~~~~~  
 vimalakamalanetto kundadantābhīrāmo
 ~~~~~,-~~~~~  
 guṇaratanasamuddonāthātho<sup>457</sup> munindo  
 ~~~~~,-~~~~~  
 kanakakiraṇasobho⁴⁵⁸ somasommānano so [337]

~~~~~,-~~~~~ Mālinī  
 vimalapavarasīlakkhandhavārañ-ca katvā  
 ~~~~~,-~~~~~  
 ruciravarasamādhīkuntam-usṣāpayitvā
 ~~~~~,-~~~~~  
 tikhiṇatarasubhaggam<sup>459</sup> buddhañāṇorukaṇḍam  
 ~~~~~,-~~~~~  
 viharati bhamayanto kāmam-aggā vihārā [338]

[Sakyabbhāgamaṇakathā]

~~~~;~~~~;~~~~;~~~~;~~~~ pathyā  
 tadā suddhodano rājā putto sambodhim-uttamam  
 ~~~~~;~~~~;~~~~;~~~~;~~~~ pathyā  
 patvā pavattasaddhammacakko lokahitāya me [339]

⁴⁵⁷ Rouse: nāthātho.

⁴⁵⁸ Rouse: kanakakinarasobho; Vimalavaṁsa, Tilakasiri: kaṇaka-.

⁴⁵⁹ Rouse: tikhina-; -gg- is m.c.

—००—|०---॥---०|०—०— pathyā
 rājagaham̄ va nissāya ramme veluvanedhunā⁴⁶⁰
 ००—०|०---॥---०|०—०— pathyā
 vasatī ti suṇitvāna⁴⁶¹ buddhabhūtam̄ sakatrajam̄ [340]

—०—०—|०---॥०---०|०—०— pathyā
 datṭhukāmo navakkhattum̄ navāmacce⁴⁶² mahesino
 ००—०|०---॥---०|०—०— pathyā
 navayodhasahassehi saddhim̄ pesesi santikam̄ [341]

—०—०—|०---॥---०|०—०— pathyā
 gantvā te dhammarājassa sutvānopamadesanam̄
 —०—०—|०---॥---०|०—०— pathyā
 uttamatham̄ labhitvānā sāsanam-pi na pesayum̄ [342]

—०—०—|०---॥---०|०—०— pathyā
 tesvekam-pi apassanto kāludāyim̄ subhāratim̄
 —०—०—|०---॥---०|०—०— pathyā
 āmantetvā mahāmaccam̄ pabbajābhiratam̄ sadā [343]

—०००|०---॥०---०|०—०— pathyā
 sutaggaratanam̄ netvā mama nettarasāyanam̄
 —०००|०---॥---०|०—०— pathyā
 yena kenacupāyena⁴⁶³ karohī ti⁴⁶⁴ tam-abravī [344]

—०—०—|०---॥---०|०—०— pathyā
 atha yodhasahassena tam-pi pesesi so pi ca
 —०—०—|०---॥---०|०—०— pathyā
 gantvā sapariso satthu sutvā sundaradesanam̄ [345]

⁴⁶⁰ Rouse, Duroiselle, Vimalavaṁsa: *velu-*.

⁴⁶¹ Rouse: *sunitvāna*.

⁴⁶² Rouse: *navāmacce* (!)

⁴⁶³ Rouse: *upāyena*.

—|---||---||---|— pathyā
 arahattañjasam patvā pabbajitvā narāsabham
 —|---||---||---||---|— pathyā
 namassanto sa⁴⁶⁵ sambuddham paggyaha sirasañjalim [346]

—|---||---||--- Upajāti
 vasantakālajjanitātiratta⁴⁶⁶
 —|---||---||---
 vaññābhīrāmañkurapallavāni
 —|---||---||---
 sunīlavāññujjalapattayutta⁴⁶⁷
 —|---||---||---
 sākhāsaḥassāni manoramāni [347]

—|---||---||---
 visiṭṭhagandhākulaphaliphulla-⁴⁶⁸
 —|---||---||---
 nānāvicittāni mahīruhāni
 —|---||---||---
 sucittanānāmigapakkhisāṅgha-
 —|---||---||---
 saṅgīyamānuttamakānānāni [348]

—|---||---||--- Upindavajirā
 sunīlasātodakapūritāni
 —|---||---||---
 sunādikādambakadambakāni

⁴⁶⁴ Vimalavaṁśa: tī.

⁴⁶⁵ sa = so here, used m.c.

⁴⁶⁶ -jj- is m.c.

⁴⁶⁷ Rouse: -vaññojjala-.

⁴⁶⁸ Rouse: -phālī-.

—|—|—
sugandha-indīvarakallahārā-
—|—|—
ravindarattambujabhūsitāni [349]

—|—|— Indavajirā
tīrantare⁴⁶⁹ jātadumesu puppha-
—|—|—
kiñjakkharājīhi⁴⁷⁰ virājitāni
—|—|—
muttātisetāmalasekatāni
—|—|—
rammāni nekāni jalāsayāni [350]

—|—|— Upindavajirā
manuñnavelūriyakañcukāni⁴⁷¹
—|—|—
va gunṭhitānīva susaddalehi
—|—|—
sunīlabhūtāni mahītalāni
—|—|—
nabhāni mandānilasañkulāni [351]

—|—|— Upajāti
anantabhogehi janehi phītam⁴⁷²
—|—|—
surājadadhānim kapilābhidhānim⁴⁷³

⁴⁶⁹ Duroiselle: nīrantare.

⁴⁷⁰ Rouse: -rāśīhi.

⁴⁷¹ Rouse: -veļūriya-; Duroiselle: -vetthuriya-.

⁴⁷² Rouse: pītam.

⁴⁷³ Vimalavaṁsa: kapil-.

—॒—|—॒॒|—॒—
gantum bhadante samayo ti ādim⁴⁷⁴
—॒—|—॒॒|—॒—
saṁvaṇṇivāṇṇam gamanañjasassa [352]

—॒—|—॒॒|—॒— Upajāti
suvaṇṇanam⁴⁷⁵ taṁ sugato suṇitvā
—॒—|—॒॒|—॒—
vaṇṇesi vaṇṇam gamanassudāyi
—॒—|—॒॒|—॒—
kin-nū ti⁴⁷⁶ bhāsittha tato udāyi
—॒—|—॒॒|—॒—
kathesidam tassa sivañkarassa [353]

—॒—|—॒॒|—॒— Upajāti
bhante pitā dassanam-icchate te
—॒—|—॒॒|—॒—
suddhodano rājavaro yasassi⁴⁷⁷
—॒—|—॒॒|—॒—
tathāgato lokahitekanātho⁴⁷⁸
—॒—|—॒॒|—॒—
karotu saññātakasaṅgahan-ti [354]

⁴⁷⁴ Rouse: ādi.

⁴⁷⁵ Rouse: suvaṇṇanan.

⁴⁷⁶ Vimalavamsa: tī.

⁴⁷⁷ Vimalavamsa, Tilakasiri: yasassi.

⁴⁷⁸ Rouse: -nāṭho.

—०—०|—०—०॥—०—०|—०—०— pathyā
 sunītvā⁴⁷⁹ madhuraṁ tassa girāṁ lokahite rato
 —०—०|—०—०॥—०—०|—०—०— pathyā
 sādhūdāyi⁴⁸⁰ karissāmi nātakānan-ti saṅgahaṁ [355]

—०—०|—०—०॥—०—०|—०—०— pathyā
 jaṅgamo hemamerūva rattakambalalaṅkato
 —०—०|—०—०॥—०—०|—०—०— pathyā
 vimalo puṇḍracando va tārakāparivārito [356]

—०—०|—०—०॥—०—०|—०—०— pathyā
 saddhiṁ vīsasahassehi santacittehi⁴⁸¹ tādihi
 —०—०|—०—०॥—०—०|—०—०— pathyā
 gacchanto sirisampanno añjase saṭṭhiyojane [357]

—०—०|—०—०॥—०—०|—०—०— pathyā
 dine dine vasitvāna yojane yojane jino
 —०—०|—०—०॥—०—०|—०—०— pathyā
 dvīhi māsehi sampatto buddho jātapuram varam [358]

—०—०|—०—०|—०—०— Vasantatilakā
 buddham visuddhakamalānanasobhamānam
 —०—०|—०—०|—०—०—
 bālamsumālisatabhānusamānabhānum
 —०—०|—०—०|—०—०—
 cakkaṅkitorucaraṇam caraṇādhivāsam
 —०—०|—०—०|—०—०—
 lokattayekasaraṇam araṇaggakāyam [359]

⁴⁷⁹ Rouse: sunītvā.

⁴⁸⁰ Rouse: sādhū 'dāyi.

⁴⁸¹ Rouse: santacintehi.

--०-|०००-००|-०-- Vasantatilakā
 sampuṇṇahemaghaṭatoraṇadhūmagandha-
 --०-|०००-००|-०--
 mālehi veṇupaṇavādihi dundubhīhi
 --०-|०००-००|-०--
 cittehi chattadhajacāmaravijanīhi
 --०-|०००-००|-०--
 suddhodanādivanipā abhipūjayimśu [360]

०-०-|०---॥०---|०-०- pathyā
 susajjitaṁ puraṁ patvā munindo taṁ manoramam
 ०-०-|०---॥०-०-०|०-०- pathyā
 sugandhipupphakiñjakkhālaṅkatorutalākulam⁴⁸² [361]

०-००|०---॥०-००|०-०- pathyā
 suphullajalajākiṇṇa-acchodakajalālayam
 ०-०-|०---॥०-००|०-०- pathyā
 mayūramanḍalāraddharaṅgehi ca virājitaṁ [362]

०-०-०|०---॥०---०|०-०- pathyā
 cārucaṅkamapāśādalatāmaṇḍapamaṇḍitaṁ
 ०-००|०---॥---०|०-०- pathyā
 pāvekkhi pavaro rammaṁ nigrodhārāmam-uttamaṁ [363]

०-०-|०---॥---०|०-०- pathyā⁴⁸³
 amhākam⁴⁸³-esa siddhattho putto natto⁴⁸⁴ ti ādinā
 ०-०-|०---०॥---०|०-०- pathyā
 cintayitvāna sañjātamānasatthaddhasākiyā [364]

⁴⁸² Rouse: -rukāl-.

⁴⁸³ Duroiselle: amhākaṁ.

⁴⁸⁴ Rouse: nattā.

—०—०|—०—०॥०—०—०|०—०—० pathyā
 dahare dahare rājakumāre idam-abravum
 —०—०|—०—०॥०—०—०|०—०—० pathyā
 tumhe vandatha siddhatthaṁ na vandāma mayan-ti tam [365]

—०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 idam vatvā nisīdimśu katvā te purato tato
 —०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 adantadamako danto tilokekavilocano [366]

—०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 tesam ajjhāsayam ñatvā na marṇ vandanti⁴⁸⁵ ñatayo
 —०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 handa vandāpayissāmi dāni nesan-ti tāvade [367]

—०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 abhiññāpādakajjhānam⁴⁸⁶ samāpajjītva⁴⁸⁷ jhānato
 —०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 vuṭṭhāya hemahamso va hemavaṇṇo pabhaṇkaro [368]

—०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 abbhuggantvā⁴⁸⁸ nabham sabbasattanettarasāyanam
 —०—०—०|—०—०—०॥—०—०—०|०—०—० pathyā
 gaṇḍambarukkhamūlasmim pāṭihāriyasannibham [369]

⁴⁸⁵ Vimalavamśa: **vandantī**.

⁴⁸⁶ Vimalavamśa: **abhiñña-**.

⁴⁸⁷ Tilakasiri: **samāpajjītvā**; -ā is m.c. to give the normal cadence.

⁴⁸⁸ Tilakasiri: **abbhūggantvā**; cf. 428c below, where the same reading is adopted.

—॒॒॒॒॑॥॒॒॒॒॒॒॑॑— pathyā⁴⁸⁹
 asādhāraṇam-aññesam pātiḥāriyam -uttamam
 —॒॒॒॒॑॥॒॒॒॒॒॒॑॑— pathyā⁴⁹⁰
 ramanīyatare tasmim akāsi munipuṅgavo [370]

—॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹¹
 disvā tam abbhutaṁ rājā suddhodano narāsabho
 —॒॒॒॒॑॥॒॒॒॒॒॒॑॑— pathyā⁴⁹²
 sañjātāpītipāmojo sakyavāmsekānāyako [371]

—॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹³
 satthupādāravindehi sake cārusiroruhe
 —॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹⁴
 bhūsitekāsi te sabbe sākiyā akarum tathā [372]

—॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹⁵
 dhīro pokkhāravassassa avasāne manoramam
 —॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹⁶
 dhammavassam pavassetvā sattacittāvanuggataṁ [373]

[Yasodharākathā]

—॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹⁷
 mahāmoharajam hantvā⁴⁹⁸ sasaṅgho dutiye dine
 —॒॒॒॒॒॥॒॒॒॒॒॒॑॑— pathyā⁴⁹⁹
 pāvekkhi⁵⁰⁰ sapadānena piṇḍaya puram-uttamam [374]

⁴⁸⁹ Rouse: pātiḥāriyam-.

⁴⁹⁰ Duroiselle: taṁ.

⁴⁹¹ Rouse: sañjātāpītipāmojjā.

⁴⁹² Rouse: kāsite.

⁴⁹³ Rouse: akarun.

⁴⁹⁴ Duroiselle: manoramam.

⁴⁹⁵ Rouse: hatvā.

⁴⁹⁶ Rouse, Vimalavaṁsa, Tilakasiri: pāvekkhi.

—॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 tassa pādāravindāniravindāni anekadhā
 —॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 uggaṇtvā patigaṇhiṁsu⁴⁹⁷ akkantakkantaḥhānato [375]

—॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 dehajotikadambēhi gopuraṭṭālamandirā
 —॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 piñjarattam gatā tasmīm pākārapappabuti⁴⁹⁸ tadā [376]

—॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 carantam⁴⁹⁹ pavisiṭvāna piṇḍaya puravīthiyam⁵⁰⁰
 —॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 lokālokakaram vīram santam dantam pabhaṅkaram [377]

—॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 pasādajanake ramme pāsāde sā yasodharā
 —॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 sīhapañjarato disvā ṭhitā pemaparāyanā⁵⁰¹ [378]

—॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 bhūsane maṇirāṁśīhi⁵⁰² bhāsuram rāhulam varam
 —॒—॒॑—॒॥॒—॒॒॑॑— pathyā
 āmantetvā padassetvā tuyham⁵⁰³-eso pitā ti tam [379]

⁴⁹⁷ -g- in patigaṇhiṁsu is m.c. for -gg-, to give the pathyā opening.

⁴⁹⁸ Vimalavāṁsa, Tilakasiri: -bhūtitadā (sic), which ruins the metre.

⁴⁹⁹ Rouse: carantam.

⁵⁰⁰ Rouse: -vīthiyam.

⁵⁰¹ Rouse: -parāyanā.

⁵⁰² Rouse: mani-.

⁵⁰³ Duroiselle: tuyham.

—◦◦◦|◦---॥---◦◦|◦--- pathyā
 niketam⁵⁰⁴-upasaṅkamma⁵⁰⁵ suddhodanayasassino
 —◦◦◦|◦---॥---◦◦|◦--- pathyā
 vanditvā tam⁵⁰⁶-anekāhi itthīhi parivāritā [380]

—◦---|◦---॥---◦◦|◦--- pathyā
 deva devindalīlāya⁵⁰⁷ putto tedha pure pure
 —◦◦◦|◦---॥---◦◦|◦--- pathyā
 caritvā carate dāni⁵⁰⁸ piṇḍāyā ti ghare ghare [381]

—◦◦◦|◦---॥---◦◦|◦--- pathyā
 pavedesi pavedetvāgamā mandiram-attano
 —◦◦◦|◦---॥---◦◦|◦--- pathyā
 ānandajalasandohapūritoruvilocanā [382]

—◦◦◦|◦---॥---◦◦|◦--- pathyā
 tato sesanarindānam indo indo valaṅkato⁵⁰⁹
 —◦---|◦---॥---◦◦|◦--- pathyā
 kampamānopagantvāna vegena jinasantikam [383]

—◦---|◦---॥---◦◦|◦--- pathyā
 sakyapuṇgava te nesa vāṁso mā cara mā cara
 —◦---|◦---॥---◦◦|◦--- pathyā
 vāṁse puttekarājā pi na piṇḍāya cari⁵¹⁰ pure [384]

⁵⁰⁴ Duroiselle: niketam.

⁵⁰⁵ Vimalavamīsa, Tilakasiri: -upasaṅkampa.

⁵⁰⁶ Duroiselle: tam.

⁵⁰⁷ Duroiselle: -līlhāya.

⁵⁰⁸ Duroiselle: caratedāni; dāni is an independent form in Pāli alongside idāni. cf. 302, 367 above.

⁵⁰⁹ = va alaṅkato, -ā- is m.c.

⁵¹⁰ Duroiselle: cari (-ī is m.c.).

—०—०—०—॥०—०—०—००— pathyā
 iti vutte narindena⁵¹¹ munindo gunasekharo
 —०—०—०—॥—०—०—०—००— pathyā
 tuyham⁵¹²-eso mahārāja vamso mayham pananvayo [385]

—०—०—०—०—॥—०—०—००— pathyā
 buddhavamso ti sambuddhavamsam tassa pakāsayi⁵¹³
 —०—०—०—॥—०—०—००— pathyā
 atho⁵¹⁴ tasminm t̄hito yeva desento dhammad-uttariam [386]

—०—०—०—॥—०—०—००— pathyā
 uttiṭhe nappamajjeyya dhammad-iccādim-uttamam
 —०—०—०—॥—०—०—००— pathyā
 gātham manoramam vatvā sotūnam sivam-āvaham [387]

—०—०—०—॥—०—०—००— pathyā
 dassanaggarasam datvā santappetvā tam-uttamo
 —०—०—०—॥—०—०—००— pathyā
 tenābhīyācito tassa niketam samupāgato [388]

—०—०—०—॥—०—०—००— pathyā
 saddhim vīsasahassehi⁵¹⁵ tādīhi dipaduttamam⁵¹⁶
 —०—०—०—॥—०—०—००— pathyā
 madhurodanapānena santappetvā mahīpati⁵¹⁷ [389]

⁵¹¹ Vimalavaṁsa: **nari[]dena**.

⁵¹² Duroiselle: **tuyham̄**.

⁵¹³ Rouse, Vimalavaṁsa, Tilakasiri: **pakāsayī**.

⁵¹⁴ Rouse: **athā**.

⁵¹⁵ Rouse: **vīsasahasseti**.

⁵¹⁶ Vimalavaṁsa: **dīpad-**.

⁵¹⁷ Rouse, Tilakasiri: **mahīpatī**.

--◦◦|◦-- - "◦-◦|◦-- pathyā
 cūlāmaṇimaratīcīhi⁵¹⁸ piñjarañjalikehi tam⁵¹⁹
 --◦◦|◦-- - "◦-◦|◦-- pathyā
 rājūhi⁵²⁰ saha vanditvā nisīdi jinasantike [390]

--◦◦|◦-- - "◦-◦|◦-- pathyā
 tā pi nekasatā gantvā sundarā rājasundarī
 --◦◦|◦-- - "◦-◦|◦-- pathyā
 narindena anuññatā nisīdimśu tahim tada [391]

--◦◦|◦-- - "◦-◦|◦-- pathyā
 desetvā madhuram dhammam tilokatilako jino
 --◦◦|◦-- - "◦-◦|◦-- pathyā
 aham⁵²¹-pajja na gaccheyyam sacce bimbāya mandiram [392]

--◦◦|◦-- - "◦-◦|◦-- pathyā
 dayāya hadayam tassā⁵²² phāleyyā ti dayālayo
 --◦◦|◦-- - "◦-◦|◦-- pathyā
 sāvakaggayugam gayha mandiram pitarā gato [393]

--◦◦|◦-- - "◦-◦|◦-- pathyā
 nisīdi pavisitvāna buddho buddhāsane tahim
 --◦◦|◦-- - "◦-◦|◦-- pathyā
 chabbañparamāsijālehi bhāsuranto va bhānumā [394]

⁵¹⁸ Tilakasiri: -maricīhi.

⁵¹⁹ Rouse: tam.

⁵²⁰ Duroiselle: rājubhi; Vimalavamśa: rājuhi.

⁵²¹ Duroiselle: aham.

⁵²² Vimalavamśa, Tilakasiri: tassa.

—०—|—०—|—०— Upajāti⁵²³
manosilācuṇṇasamānadeha-
—०—|—०—|—०—
marīcijālehi virājamānā
—०—|—०—|—०—
pakampitā hemalatā va bimbā
—०—|—०—|—०—
bimbādharā satthusamīpam-āga [395]

—०—|०---॥—०—|०— pathyā
satthu pādesu samphassa sītaluttamavārinā
—०—|०---॥—०—|०— pathyā
nibbāpesi mahāsokapāvakaṁ hadayindhane [396]

—०—|०---॥—०—|०— pathyā
rājā satthu⁵²⁴ pavedesi bimbāyātibahuṁ gunam
—०—|०---॥—०—|०— pathyā
munindo pi pakāsesi candakiṇṇarajātakam⁵²⁵ [397]

—०—|०---॥—०—|०— pathyā
tadā nandakumārassa sampatte maṅgalattaye
—०—|०---॥—०—|०— pathyā
vivāho abhiseko ca iti gehappavesanam [398]

—०—|०---॥—०—|०— pathyā
maṅgalānam pure yeva pabbājesi pabhaṅkaro
—०—|०---॥—०—|०— pathyā
anicchantaṁ va netvā tam ārāmaṁ rammam⁵²⁶ -uttamaṁ [399]

—०—|०---॥—०—|०— pathyā
attānam⁵²⁷ -anugacchantam dāyajjatthaṁ sakatrajaṁ

⁵²³ Rouse: -cunna-.

⁵²⁴ Vimalavaṁsa: satthū.

⁵²⁵ Rouse, Tilakasiri: -kinnara-.

—|—|—||—|—|—|—|— pathyā
 kumāram rāhulañ⁵²⁸-cāpi kumārābharaṇujjalam⁵²⁹ [400]

—|—|—||—|—|—|—|— mavipulā
 sukhā va chāyā te me ti uggirantam giram piyam⁵³⁰
 —|—|—||—|—|—|—|— pathyā
 dāyajjam⁵³¹ me dadāhī ti dāyajjam⁵³²-me dadāhi ca [401]

—|—|—||—|—|—|—|— pathyā
 ārāmam⁵³³-eva netvāna pabbājesi niruttaram
 —|—|—||—|—|—|—|— pathyā
 saddhammaratanam datvā dāyajjam tassa dhīmato [402]

—|—|—||—|—|— Upajāti
 nikkhamma tamhā sugatamsumāli⁵³⁴
 —|—|—||—|—|—
 tahim̄ tahim̄ jantusaroruhāni
 —|—|—||—|—|—
 saddhammaramsīhi vikāsayanto
 —|—|—||—|—|—
 upāgato rājagaham̄ punāpi⁵³⁵ [403]

⁵²⁶ Rouse: ārāmarammam.

⁵²⁷ Duroiselle: attānam̄.

⁵²⁸ Rouse: rāhulam̄.

⁵²⁹ Rouse: -bharan-.

⁵³⁰ Rouse: girappiyam̄.

⁵³¹ Rouse: dāyajjam (and in the next line).

⁵³² Tilakasiri: dāyajjam̄.

⁵³³ Duroiselle: ārāmam̄.

⁵³⁴ Rouse, Duroiselle: -mālī.

⁵³⁵ Rouse: punā pi.

००-००-००००- Varivasitā⁵³⁶
 kusumākulasundaratarupavane
 ००-००-००००-
 padumuppalabhāsurasaranikare
 ००-००-००००-
 puthucaṅkamamañḍitasitasikate
 ००-००-००००-
 subhaśītavane viharati sugato [404]

००-|-००|-००- Upajāti
 tadā sudattavhayaseṭṭhisetṭho
 ००-|-००|-००-
 bahūhi bhaṇḍam⁵³⁷ sakaṭehi gayha
 ००-|-००|-००-
 sāvatthito rājagahe manuññe
 ००-|-००|-००-
 sahāyaseṭṭhissa gharūpagantvā [405]

[Jetavanakathā]

००-|-००|-००- Indavajirā
 teneva vutto subhagena buddho
 ००-|-००|-००-
 jāto ti loke dipadānam-indo
 ००-|-००|-००-
 sañjātapītihi⁵³⁸ udaggacitto
 ००-|-००|-००-
 rattim pabhātam iti maññamāno [406]

⁵³⁶ This is the name Duroiselle gives to the metre, quoting a Sanskrit work called Bāgavallabhapra (?); Ven. Dīpankara's Vuttodaya Parisista gives the name as Ramañī.

⁵³⁷ Rouse: **bhaṇḍam** (sic).

⁵³⁸ Tilakasiri: -pītihi.

- - - | - - - | - - - Indavajirā
 nikkhamma⁵³⁹ tamhā vigatandhakāre
 - - - | - - - | - - -
 devānubhāvena mahāpathamhi
 - - - | - - - | - - -
 gantvāna tam sītavanam⁵⁴⁰ surammam
 - - - | - - - | - - -
 sampuṇṇacandam va virājamānam⁵⁴¹ [407]

- - - | - - - | - - - Upajāti
 tam dīparukkham⁵⁴² viya pajjalantam
 - - - | - - - | - - -
 vilocanānandakaram mahesiṁ
 - - - | - - - | - - -
 disvāna tassuttamapādarāgam
 - - - | - - - | - - -
 paṭiggahetvā sirasā sudhīmā [408]

- - - | - - - || - - - | - - - pathyā⁵⁴³
 gambhīram nipiṇam dhammarām sunītvā vimalam varam
 - - - | - - - || - - - | - - - pathyā⁵⁴⁴
 sotāpattiphalam⁵⁴⁴-patvā sahassanayamaṇḍitam [409]

- - - | - - - || - - - | - - - pathyā
 nimantetvāna sambuddham sasaṅgham lokanāyakam
 - - - | - - - || - - - | - - - pathyā
 vanṇagandharasūpetam datvā dānam sukhāvaham [410]

⁵³⁹ Vimalavamīsa: nīkkhamma.

⁵⁴⁰ Rouse: sīta anam (sic).

⁵⁴¹ Rouse: virājamānam.

⁵⁴² = dīparukham, -kkh- is m.c.

⁵⁴³ Rouse: sunītvā.

⁵⁴⁴ Duroiselle: sotāpattiphalam.

—०—०|०---॥---०|०—०— pathyā
 satthu āgamanatthāya sāvatthinagaram varam
 ०---०|०---॥---०|०—०— pathyā
 patiññam so gahetvāna gacchanto antarāpathē⁵⁴⁵ [411]

—०—०|०---०॥---०|०—०— pathyā
 yojane yojane cārucittakammasamujjale
 ०---०|०---॥---०|०—०— pathyā
 vihāre pavare datvā kārāpetvā bahum dhanam [412]

—०—०|०---०॥---०|०—०— pathyā
 sāvatthiṁ punar-āgantvā pāsādasatamañḍitam
 ०---०|०---०॥---०|०—०— pathyā
 toraṇagghikapākāragopurādi virājitaṁ [413]

०—००|०---॥---०|०—०— pathyā
 puram apahasantam⁵⁴⁶ va devindassāpi sabbadā
 ०---०|०---॥---०|०—०— pathyā
 sabbasampattisampannam naccagītādi sobhitam [414]

—०—०|०---॥०—०—०|०—०— pathyā
 kasmiṁ so vihareyyā ti bhagavā lokanāyako
 ०---०|०---॥०—०—०|०—०— pathyā
 samantānuvilokento vihārārahabhūmikam [415]

—०—०|०---॥---०|०—०— pathyā
 jetarājakumārassa⁵⁴⁷ uyyānam nandanopamam
 ०---०|०---॥---०|०—०— pathyā
 chāyūdakādisampannam⁵⁴⁸ bhūmibhāgam udikkhiya [416]

⁵⁴⁵ Vimalavaṁsa, Tilakasiri: antarāpathē.

⁵⁴⁶ Rouse: avahasantam.

⁵⁴⁷ Vimalavaṁsa: jetarājakumā[]ssa.

⁵⁴⁸ Rouse: chāyūdakādisampattam.

—०—|—०—॥०—०—०|—०— pathyā
 hiraññakotisanthāravaseneva mahāyaso
 —०—०|—०—०॥०—०—०|—०— pathyā
 kiṇitvā pavare tamhi narāmaramanohare [417]

—०—०—०—०—,—०—०— Saddūlavikkīlita
 niccam kiṅkiṇijālanādaruciram siṅgīva siṅgākulam
 —०—०—०—०—,—०—०—
 rammaṁ nekamaṇīhi chattachadanaṁ ⁵⁴⁹ āmuttamuttāvalim
 —०—०—०—०—,—०—०—
 nānārāgavitānabhāsurataram pupphādinālaṅkataṁ ⁵⁵⁰
 —०—०—०—०—,—०—०—
 citram gandhakuṭīm ⁵⁵¹ varam suvipulam kāresi bhūsekharam
 [418]

—०—|—०—|—०— Vaṁsaṭṭha
 jinatrajānam-pi visālam-ālayam
 —०—|—०—|—०—
 vitānanānāsayanāsanujjalam
 —०—|—०—|—०—
 sumaṇḍitam maṇḍapacaṅkamādina
 —०—|—०—|—०—
 vilumpamāṇam ⁵⁵² manalocanam sadā [419]

⁵⁴⁹ Duroiselle: -maṇīhichatta-.

⁵⁵⁰ Rouse: -laṅkanam.

⁵⁵¹ Rouse: -kutīm.

⁵⁵² Duroiselle, Tilakasiri: -pamāṇam.

०००|०००|०००- Vāṁsaṭṭha
 athāpi sañhāmalasetavālukam̄⁵⁵³
 ०००|०००|०००- savedikācāruvisālamālakam̄⁵⁵⁴
 ०००|०००|०००- jalāsayam̄ sātatisītalodakam̄
 ०००|०००|०००- sugandhisogandhikapañkajākulam̄ [420]

०००|०००|०००- Upajāti
 suphullasālāsanasokanāga-
 ०००|०००|०००- punnāgapūgādi virājamānam̄
 ०००|०००|०००- manoramām̄ jetavanābhidhānam̄
 ०००|०००|०००- kārāpayī⁵⁵⁵ seṭṭhi vihāraseṭṭham̄ [421]

०००|०००|०००- Vāṁsaṭṭha
 visālakelāsadharādharuttamā-⁵⁵⁶
 ०००|०००|०००- bhirāmapākāraphaṇindagopito⁵⁵⁷
 ०००|०००|०००- janassa sabbābhimanatthasādhako⁵⁵⁸
 ०००|०००|०००- vihāracintāmaṇī⁵⁵⁹ so virājite [422]

⁵⁵³ Rouse: sañhāmanasettha-.

⁵⁵⁴ Rouse: sāvedikā-.

⁵⁵⁵ -ī is m.c.

⁵⁵⁶ Vimalavaṁsa: -dhārādhar-.

⁵⁵⁷ Rouse, Vimalavaṁsa, Tilakasiri: -phaninda-.

⁵⁵⁸ Rouse: saddhā-.

⁵⁵⁹ Rouse: -mani.

—०—०|०---॥०---|०—०— pathyā
 tato āgamanatthāya munindam nāthapiṇḍiko
 —०—०|०---॥०---|०—०— pathyā
 dūtam⁵⁶⁰ pāhesi so satthā sutvā dūtassa sāsanam [423]

००—०|०---॥०---|०—०— pathyā
 mahatā bhikkhusaṅghena tadā tamhā purakkhato
 —०—०|०---॥०---|०—०— pathyā
 nikkhampitvānupubbena patto sāvatthim-uttamam [424]

०—०—०|०---॥०---|०—०— pathyā
 samujjalāni nekāni dhajānādāya sundarā
 —०—०|०---॥०—००|०—०— pathyā
 kumārā purato satthu nikkhamiṁsu surā yathā [425]

—०—००|०---॥०—००|०—०— pathyā
 nikkhamiṁsu tato tesam pacchato taruṇaṅganā
 —०—००|०---॥०—००|०—०— pathyā
 cārupuṇṇaghaṭādāya devakaññā yathā tathā [426]

—०—०|०---॥०—००|०—०— pathyā
 puṇṇapātim gahetvāna sethino⁵⁶¹ bhariyā tathā
 —०—०|०---॥०---|०—०— pathyā
 saddhim⁵⁶² nekasatitthīhi nekālaṅkāralaṅkatā⁵⁶³ [427]

⁵⁶⁰ Rouse: dūtam.

⁵⁶¹ Rouse: setthino.

⁵⁶² Rouse: saddhim.

⁵⁶³ = neka-alaṅkāra-alaṅkatā, -ālaṅkatā is m.c.

—॒॒॒॒॑॥॒॒॒॒॒॑॑— pathyā
 mahāsetṭhi mahāsetṭhisatehi saha nāyakam
 —॒॒॒॒॑॥॒॒॒॒॒॑॑— pathyā
 abbhuggañchi⁵⁶⁴ mahāvīram pūjito tehi nekadhā [428]

—॒॒॒॒॒॑॑— Upajāti
 chabbaññaramsīhi manoramehi
 —॒॒॒॒॒॑॑—
 puram varam⁵⁶⁵ piñjaravaññabhāvam⁵⁶⁶
 —॒॒॒॒॒॑॑—
 netto⁵⁶⁷ munindo sugato sugatto
 —॒॒॒॒॒॑॑—
 upāvisī jetavanaṁ vihāram [429]

—॒॒॒॒॑॥॒॒॒॒॒॑॑— pathyā
 cātuddisassa saṅghassa sambuddhapamukhassaham
 —॒॒॒॒॑॥॒॒॒॒॒॑॑— pathyā
 imam dammi vihāran-ti satthucārukarambuje⁵⁶⁸ [430]

—॒॒॒॒॑॥॒॒॒॒॒॑॑— pathyā
 sugandhavāsitam vārim hemabhiñkārato varam
 —॒॒॒॒॑॥॒॒॒॒॒॑॑— pathyā
 ākirityā adā rammaṁ vihāram cārudassanam [431]

—॒॒॒॒॒॒॒॒॑— Bhujaṅgappayāta
 surammam vihāram paṭiggayha setṭham
 —॒॒॒॒॒॒॒॒॑—
 anagghe vicittāsanasmim nisinno

⁵⁶⁴ Tilakasiri: abbhuggañchi; Vimalavāmsa: abbhuggacchi.

⁵⁶⁵ Vimalavāmsa: caram.

⁵⁶⁶ Rouse: piñjara- (sic).

⁵⁶⁷ Duroiselle: nento.

⁵⁶⁸ Vimalavāmsa: -cārakarumbuje.

janindānam-indo tilokekanetto

tilokappasādāvaham tam⁵⁶⁹ manuññam [432]

Bhujañgappayāta
udārānisamsam vihārappadāne

anāthappadānenā nāthassa tassa

sudattābhidhānassa setthissa⁵⁷⁰ satthā

yasassī hitesī mahesī adesī [433]

Bhujañgappayāta
udārānisamsam vihārappadāne

kathetum samattho vinā bhūripaññam

tilokekanātham naro kosi yutto

mukhānam sahassehi nekehi cāpi [434]

Mālinī
iti vipulayaso⁵⁷¹ so tassa dhammaññam kathetvā

api sakalajanānam mānase tosayanto

paramamadhuranādānam dhammabherim mahantam

viharati paharanto tattha tatthūpagantvā [435]

⁵⁶⁹ Rouse: tilokappasādāvahantam-.

⁵⁷⁰ Rouse: setthissa.

⁵⁷¹ Rouse: vapulayato.

[Vassānakathā]

—०—|०००—००|—०— Vasantatilakā⁵⁷²
 evam̄ tilokahitadena mahādayena
 —०—|०००—००|—०—
 lokuttamena paribhuttapadesapantiṁ
 —०—|०००—००|—०—
 niccam̄ surāsuramahoragarakkhasādi
 —०—|०००—००|—०—
 sampūjitaṁ aham-idāni nidassayissaṁ [436]

—०—|०००—००|—०— Vasantatilakā⁵⁷²
 saddhammarāṁsinikarehi jinaṁsumāli⁵⁷²
 —०—|०००—००|—०—
 veneyyapañkajavanāni vikāsayanto
 —०—|०००—००|—०—
 vāsam̄ akāsi pavaro paṭhamamhi vasse
 —०—|०००—००|—०—
 bārāṇasimhi⁵⁷³ nagare migakānanamhi [437]

—०—|०००—००|—०— Vasantatilakā⁵⁷⁴
 nānappakāraratanāpañapantivīthi⁵⁷⁴
 —०—|०००—००|—०—
 ramme pure pavararājagahābhidhāne
 —०—|०००—००|—०—
 vāsam̄ akāsi dutiye tatiye catutthe
 —०—|०००—००|—०—
 vasse pi kantataraveļuvane⁵⁷⁵ pi nātho [438]

⁵⁷² Duroiselle: jinaṁsumālī.

⁵⁷³ Rouse: bārāṇasimhi.

⁵⁷⁴ Rouse: -ratanāpañavīthipanti-.

⁵⁷⁵ Rouse, Vimalavāma, Duroiselle: -veluvane.

--॒|॒०००॒॒॑|॒॒॒ वसंततिलका
 भुपालमोळिमाणिराम्सिवराजमानाम्^{५७६}
 --॒|॒०००॒॒॑|॒॒॒ वेसालिनामविदिताम्^{५७७} नगराम् सुराम्माम्
 --॒|॒०००॒॒॑|॒॒॒ निसाया सक्यमुनिकेसरि^{५७८} पाञ्चममहि
 --॒|॒०००॒॒॑|॒॒॒ वासमहि वासम-अकरिथा महावास्मिम् [439]

--॒|॒०००॒॒॑|॒॒॒ वसंततिलका
 फुलातीनीलविमलुप्पालाचारुनेतो
 --॒|॒०००॒॒॑|॒॒॒ सिंगिसमानातनुजोतिहि जोतमानो
 --॒|॒०००॒॒॑|॒॒॒ बुद्धो अनांतगुणासन्निधि चाट्ठवास्से
 --॒|॒०००॒॒॑|॒॒॒ वासम् आकाविपुलमाङ्कुलपाब्बतास्मिम् [440]

--॒|॒०००॒॒॑|॒॒॒ वसंततिलका
 गम्भीरादुद्दसाताराम् मधुराम् मरुनाम्
 --॒|॒०००॒॒॑|॒॒॒ देसेत्वा^{५७९} धम्मम-अतुलो सिरिसन्निवासो
 --॒|॒०००॒॒॑|॒॒॒ देविंदसीतालाविसालासिलासास्मिम्
 --॒|॒०००॒॒॑|॒॒॒ वासमहि^{५८०} वासम-अकरी मुनि सत्तममहि [441]

^{५७६} Duroiselle: -*moḷi-*; Tilakasiri: *virājajamānam*.

^{५७७} Duroiselle: *vesāli nāma* *viditam*.

^{५७८} -*ī* is m.c.

^{५७९} -*ā* is m.c.

^{५८०} Vimalavāmśa: *vassamhī*.

- - - | - - - - - | - - - Vasantatilakā
 phullāravindacaraṇo⁵⁸¹ caraṇādhivāso
 - - - | - - - - - | - - -
 so sumsumāragirināmadharādharamhi⁵⁸²
 - - - | - - - - - | - - -
 vāsamī akā paramamāraji atṭhamasmiṁ
 - - - | - - - - - | - - -
 vassamhi kantatarabhesakalāvanamhi [442]

- - - | - - - - - | - - - Vasantatilakā
 nānāmatātibahutitthiyasappadappam
 - - - | - - - - - | - - -
 hantvā tilokatilako navamamhi vasse
 - - - | - - - - - | - - -
 vāsamī akāsi rucire atidassaniye
 - - - | - - - - - | - - -
 kosambisimbalivane jinapakkhirājā [443]

- - - | - - - - - | - - - Vasantatilakā
 tesamī mahantakalahamī samitumī yatīnamī
 - - - | - - - - - | - - -
 nissāya vāraṇavaramī⁵⁸³ dasamamhi vasse
 - - - | - - - - - | - - -
 pupphābhikinṇavipulāmalakānanasmiṁ⁵⁸⁴
 - - - | - - - - - | - - -
 vāsamī akā munivaro varapārileyye⁵⁸⁵ [444]

⁵⁸¹ Vimalavaṁsa: **varaṇ-**; similarly in the next word.

⁵⁸² Vimalavaṁsa, Tilakasiri: **-dharamhī**.

⁵⁸³ Rouse: **-varam**.

⁵⁸⁴ Vimalavaṁsa: **kāna[]smiṁ**.

⁵⁸⁵ Rouse, Duroiselle: **pāraleyya**.

—०—|०००—००|—०— Vasantatilakā
 dhammāmatena janatam ajarāmarattam⁵⁸⁶
 —०—|०००—००|—०—
 netto⁵⁸⁷ vilocanamanoharasuddhadanto
 —०—|०००—००|—०—
 nälābhidhānadijagāmavare munindo
 —०—|०००—००|—०—
 vāsam akā amitabuddhi dasekavasse [445]

—०—|०००—००|—०— Vasantatilakā
 verañjacārudijagāmasamīpbhūte
 —०—|०००—००|—०—
 ārāmake surabhipupphaphalābhīrāme
 —०—|०००—००|—०—
 sabbaññu sakyamuni bārasamamhi vasse
 —०—|०००—००|—०—
 vāsam akāsi pucimandadumindamūle [446]

—०—|०००—००|—०— Vasantatilakā
 phullārvindavadano ravicārusobho
 —०—|०००—००|—०—
 lokassa atthacariyāya dayādhivāso
 —०—|०००—००|—०—
 vāsam akā ruciracāliyapabbatasmiṁ
 —०—|०००—००|—०—
 vīro tilokagaru⁵⁸⁸ terasamamhi vasse [447]

⁵⁸⁶ Rouse: ajarāmaran tam.

⁵⁸⁷ Rouse: nento.

⁵⁸⁸ Rouse: tilokaguru.

---|---|---|---|--- Vasantatilakā
 bandhūkapupphasamapādakarābhīrāmo
 ---|---|---|---|---
 dhammissaro pavarajetavane suramme
 ---|---|---|---|---
 dhīro mahiddhi muni cuddasamamhi⁵⁸⁹ vasse
 ---|---|---|---|---
 vāsamākā sakalasattahitesu yutto [448]

---|---|---|---|--- Vasantatilakā
 veneyyabandhuvanarāgagaje⁵⁹⁰ vihantvā
 ---|---|---|---|---
 vassamhi pañcadasame munisīharājā
 ---|---|---|---|---
 vāsamākā kapilavatthudharādhharoru⁵⁹¹
 ---|---|---|---|---
 nigrodharāmaramaṇīyamaṇigguhāyam⁵⁹² [449]

---|---|---|---|--- Vasantatilakā
 yakkham-pi kakkhalataram suvinītabhāvam
 ---|---|---|---|---
 netvā pure varatam-ālavakābhidhāne
 ---|---|---|---|---
 vassamhi vāsam-akarī⁵⁹³ dasachaṭṭhamamhi⁵⁹⁴
 ---|---|---|---|---
 netto⁵⁹⁵ janamā bahutaram-pi ca santimaggam [450]

⁵⁸⁹ Rouse: chuddasamamhi.

⁵⁹⁰ Tilakasiri: -bandhūvana-.

⁵⁹¹ Tilakasiri: dharorū.

⁵⁹² Rouse: -ramaṇiya-; -ā- in nigrodha- and -gg- in maṇigguhāyam are m.c.

⁵⁹³ Tilakasiri: akari; cf. 452 below.

⁵⁹⁴ Vimalavaṁsa: -chaṭṭhamamhi.

⁵⁹⁵ Duroiselle: nento.

--॒|॒०००००|--॒-- Vasantatilakā
 pākāragopuraniketanatoraṇādi
 --॒|॒०००००|--॒--
 nettābhīrāmavararājagahe mahesi⁵⁹⁶
 --॒|॒०००००|--॒--
 vāsam̄ akānadhvīaro dasasattamamhi
 --॒|॒०००००|--॒--
 vassamhi patthaṭayaso bhuvanattayasmīm [451]

--॒|॒०००००|--॒-- Vasantatilakā
 dhammosadhenā madhurena sukhāvahena
 --॒|॒०००००|--॒--
 lokassa ghoratararāgarajam vihantvā
 --॒|॒०००००|--॒--
 vassamhi vāsam-akari⁵⁹⁷ dasa-aṭṭhamasmiṁ
 --॒|॒०००००|--॒--
 aṅgīraso pavaracāliyapabbatasmiṁ [452]

--॒|॒०००००|--॒-- Vasantatilakā
 veneyyabandhujanamoharipum uṭāram
 --॒|॒०००००|--॒--
 hantvāna dhamma-asinā varadhammarājā
 --॒|॒०००००|--॒--
 ekūnavīsatimake puna tattha vase
 --॒|॒०००००|--॒--
 vāsam̄ akā madhurabhārati⁵⁹⁸ lokanātho [453]

⁵⁹⁶ Duroiselle, Vimalavaṁsa: mahesi.

⁵⁹⁷ Tilakasiri: akari.

⁵⁹⁸ -ī is m.c.

- - - | - - - - - | - - - Vasantatilakā
 suddhāsayo pavararājagahe vicitte
 - - - | - - - - - | - - -
 vāsam̄ akāsi samavīsatimamhi vasse
 - - - | - - - - - | - - -
 lokassa atthacaraṇe subhakapparukkhe⁵⁹⁹
 - - - | - - - - - | - - -
 cintāmaṇippavarabhaddaghaṭo⁶⁰⁰ munindo [454]

- - - | - - - - - | - - - Vasantatilakā
 evam̄ tilokamahito anibaddhavāsam̄
 - - - | - - - - - | - - -
 katvā caram⁶⁰¹-paṭhamabodhiyulārapañño⁶⁰²
 - - - | - - - - - | - - -
 chabbāṇḍarāṁsisamupetavicitte deho⁶⁰³
 - - - | - - - - - | - - -
 lokekabandhu bhagavā avasesakāle [455]

- - - | - - - - - | - - - Vasantatilakā
 sāvatthiyam̄ pavarajetavane ca ramme
 - - - | - - - - - | - - -
 dibbālaye va⁶⁰⁴ samalaṅkatapubbarāme⁶⁰⁵
 - - - | - - - - - | - - -
 vāsam̄ akāsi muni vīsatipañcavasse
 - - - | - - - - - | - - -
 lokābhivuddhinirato sukhasannivāso [456]

⁵⁹⁹ Rouse: -rukka-; Duroiselle: rukkho.

⁶⁰⁰ Vimalavāṁsa, Tilakasiri: cittā; Rouse: -mani-.

⁶⁰¹ Duroiselle: caram̄.

⁶⁰² Rouse, Vimalavāṁsa, Tilakasiri: -udāra- (the Sanskrit form of the word).

⁶⁰³ Rouse: -dehe.

⁶⁰⁴ Tilakasiri: ca.

⁶⁰⁵ -ā- in -pubbarāme is m.c.

० ० ० ० ० ० , ० ० ० ० ० Mālinī
 iti amitadayo yo⁶⁰⁶ pañcatālīsavasse⁶⁰⁷
 ० ० ० ० ० ० , ० ० ० ० ०
 manujamanavanasmīn jātarāgaggirāsim
 ० ० ० ० ० ० ० ० ० ० ०
 paramamadhuradhammambūhi nibbāpayanto
 ० ० ० ० ० ० , ० ० ० ० ०
 avasi sa munimegho lokasantīn karotu [457]

[Nigamana]

--०--|०---॥---०|०--०-- pathyā
 paññāvaraṅganā mayhaṁ sañjātā manamandire
 --०--|००--॥---०|०--०-- bhavipulā
 tosayanti⁶⁰⁸ sabbajanaṁ vuddhiṁ gacchatu sabbadā [458]

--०--|०---॥०---०|०--०-- pathyā
 citam yam racayantena jinassa caritam mayā
 --०--|०---॥---०|०--०-- pathyā
 puññam tassānubhāvena sampatto tusitālayam [459]

--०--|०---॥०---०|०--०-- pathyā
 metteyyalokanāthassa suṇto⁶⁰⁹ dhammadesanam
 --०--|०---॥---०|०--०-- pathyā
 tena saddhiṁ ciram kālam vindanto⁶¹⁰ mahatim sirim [460]

⁶⁰⁶ Vimalavam̄sa and Tilakasiri omit *yo*, which is in fact needed to complete the metre; it has probably fallen out of Vimalavam̄sa's edition by haplography and the mistake has been copied into Tilakasiri's edition.

⁶⁰⁷ Vimalavam̄sa, Tilakasiri: -tālīsa-.

⁶⁰⁸ Vimalavam̄sa: *tosayanti*.

⁶⁰⁹ Rouse: *sunanto*.

⁶¹⁰ Rouse: *vidanto*.

—-|---||---|---|---|--- pathyā
 buddhe jāte mahāsatto⁶¹¹ ramme ketumati pure
 —|---|---||---|---|--- pathyā
 rājavānse janitvāna tihetupatisandhiko [461]

---|---|---||---|---|--- pathyā
 cīvaraṁ piṇḍapātañ-ca anaggham vipulaṁ varam
 ---|---|---||---|---|--- pathyā
 senāsanañ⁶¹²-ca bhesajjam datvā tassa mahesino [462]

—|---|---||---|---|--- pathyā
 sāsane pabbajitvājotento tam-anuttaram
 —|---|---||---|---|--- pathyā
 iddhimā satimā sammā dhārento piṭakattayam [463]

—|---|---||---|---|--- pathyā
 vyākato tena buddhoyam⁶¹³ hessatī ti anāgate
 —|---|---||---|---|--- pathyā
 uppannuppannabuddhānam dānam datvā sukhāvaham [464]

—|---|---||---|---|--- pathyā
 saṁsāre saṁsaranto hi kapparukkho⁶¹⁴ va pāṇinam⁶¹⁵
 —|---|---||---|---|--- pathyā
 icchiticchitam-annādim dadanto madhuram varam [465]

⁶¹¹ Rouse: **mahāsatte**.

⁶¹² Rouse: **sanāsanañ**.

⁶¹³ Rouse: **buddo** (!).

⁶¹⁴ Vimalavarṇa, Tilakasiri: **-rukkhe**.

⁶¹⁵ Rouse: **ca pāṇitam**.

—◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 māṁsalohitanettādim⁶¹⁶ dadam cittasamāhito
 —◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 sīlanekkhammapaññādim pūrente sabbapāramim⁶¹⁷ [466]

—◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 pāramīsikharam patvā buddho hutvā anuttaro
 —◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 desetvā madhuram dhammadā jantūnam sivam-āvaham [467]

—◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 sabbam sadevakam lokam brahāsamśārabandhanā
 —◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 mocayitvā varam khemam pāpuṇeyyam sivam puram [468]

—◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 laṅkālaṅkārabhūtena bhūpālanvayaketunā⁶¹⁸
 —◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 vijayabāhunā raññā sakanāmena kārite [469]

—◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 satoyāsayapākāragopurādivirājite
 —◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 parivenavare⁶¹⁹ ramme vasatā santavuttinā⁶²⁰ [470]

—◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 medhaṅkarābhidhānena dayāvāsena dhīmatā
 —◦—◦|◦—◦—॥◦—◦—◦|◦—◦— pathyā
 therena racitam etam⁶²¹ sabbhi⁶²² saṁsevitam sadā [471]

⁶¹⁶ Tilakasiri: -ādi.

⁶¹⁷ Tilakasiri: -pārami.

⁶¹⁸ Rouse: -pala-.

⁶¹⁹ Rouse: parivenavare.

⁶²⁰ Rouse: satta-.

—०—|—०—॥—०—०|—०— pathyā
bhave bhavedha gāthānam̄ tesattati catussatam̄
—०—|—०—॥—०—०|—०— pathyā
ganthato pañcapaññāsādhikam̄ pañcasatam̄ iti [472]

Nītīhitam Jinacaritam⁶²³

⁶²¹ Rouse: **phanaṁ** (?).

⁶²² Vimalavāṁsa, Tilakasiri: **sabba**.

⁶²³ Omitted by Rouse, Vimalavāṁsa, and Tilakasiri.

Jinacaritam Complete Word Index

A Ā I Ī U ū E O
KA KHA GA GHA
CA CHA JA JHA ŊA
ṬA ṬHA ḍA ḍHA
TA THA DA DHA NA
PA PHA BA BHA MA
YA RA LA VA SA HA

- aṁsaṁ, 269
- aṁsu-, 403, 437
- aṁsumāli-, 359
- akāṁsu, 311
- akaram, 177
- akarittha, 439
- akarī, 450, 452
- akarī, 441
- akarum, 372
- akā, 440, 442, 444, 445, 447, 448, 449, 451, 453
- akārayi, 201
- akāla, 103
- akāsi, 51, 148, 276, 370, 372, 437, 438, 443, 446, 454, 456
- akkanta-, 375
- akkanta, 375
- akkha-, 301
- akkhīni, 287, 327
- akkhena, 32
- akkho, 198
- agañchi, 102, 296
- agañhi, 85
- agadaṁ, 281
- agamā, 151, 329, 382
- agaru-, 22
- agā, 143
- agga-, 20, 84, 89, 231, 332, 344, 359, 388, 393
- agga, 95, 326
- aggam, 199
- aggā, 125, 338
- aggi-, 457
- aggi, 111
- aggo, 96
- agghika-, 9, 413
- aghattitā, 115
- aṅkita-, 93, 128, 359
- aṅkura-, 347
- aṅkuro, 12, 45
- aṅghi-, 75, 88, 172
- aṅga-, 73, 193
- aṅgam, 286
- aṅganāhi, 28
- aṅganā-, 104, 149
- aṅganā, 67, 94, 144, 218, 229, 426, 458
- aṅganānam, 279
- aṅganāyo, 104, 327
- aṅganāhi, 228
- aṅgā, 90, 229
- aṅgāra, 249
- aṅginā, 149
- aṅgino, 108
- aṅgraso, 452
- aṅgena, 1
- aṅgo, 130
- acala-, 231, 323
- acala, 267, 273
- acalā, 204, 264
- acale, 2
- acale, 232
- acintesi, 145
- accanta, 87, 90, 101, 115, 197, 249, 252
- acci, 249
- accuggatam, 180
- accha-, 362

- acchanna, 162
- acchariyam, 128
- aja-, 304
- aja, 213, 279, 283
- ajanesi, 87
- ajara, 445
- ajarā, 7
- ajānantā, 312
- ajina, 92
- ajja, 47, 176, 274
- ajja, 151
- ajja, 392
- ajjhāsayam, 367
- ajjhogayha, 32
- añjanakehi, 294
- añjalim, 299, 346
- añjalim, 127
- añjalikehi, 390
- añjasa-, 83
- añjasam, 305, 323, 326, 346
- añjasam, 35, 203, 323
- añjasassa, 352
- añjasā, 41
- añjase, 83
- añjase, 194, 357
- aññataka, 48
- aññāni, 135
- aññesam, 370
- atṭāla-, 74, 376
- atṭha-, 33, 200
- atṭha, 55
- atṭhamasu, 241
- atṭhamasmiṁ, 452
- atṭhamasmiṁ, 442
- atṭhā, 305
- atṭhāsi, 127, 240, 277
- atṭhī, 234
- adḍha-, 244
- añnavassa, 127
- añnavā, 49
- añnavo, 101
- ati-, 440, 443
- atikomala-, 87
- atikkamitukāmo, 243
- atikkamitvāna, 305
- atigajjiṁsu, 106
- atidassanīyam, 251
- atidassanīye, 443
- atidevaṁ, 307
- atidevassa, 128
- atinamitam, 85
- atibahum, 397
- atibhāra-, 98
- atibhīma, 246
- atiratta-, 347
- atireka, 113
- ativibhūsitā, 103
- atisītala-, 420
- atiseta-, 350
- atisobhati, 50
- atisobhayanto, 327
- atisobhayiṁsu, 104
- atula, 130
- atulam, 88
- atulassa, 248
- atulāya, 88
- atulena, 259
- atulo, 441
- atta-, 51, 68, 126
- atta, 289, 290
- attam, 254, 376

- attano, 16, 52, 62, 66, 83, 145, 166, 188, 302, 314, 382
- attānam, 44, 185
- attānam, 127, 400
- attha-, 422
- attha, 447, 454
- attham, 198, 342, 400
- atthāya, 39, 256, 325, 411, 423
- atthi, 95, 288, 290
- atthi, 274
- atthiko, 4, 186
- attho, 173
- attho, 296
- atra-, 128, 130, 169, 340, 400, 419
- atra, 168, 171, 288
- atrajo, 121
- atha, 79, 250, 420
- atha, 83, 86, 94, 166, 211, 218, 233, 243, 247, 259, 269, 301, 306, 310, 313, 345
- atho, 248, 386
- adāmsu, 165
- adadā, 222
- adanta, 366
- adā, 431
- adullabham, 5
- adesī, 433
- addakkhi, 61
- addhā, 184
- adharāya, 77
- adhikam-, 472
- adhikam, 66
- adhikam, 67
- adhigata, 283
- adhigato, 284
- adhiggahitassa, 216
- adhiggahitā, 182
- adhipassa, 212
- adhipo, 171, 238
- adhvāsam, 75, 359
- adhvāso, 442, 447
- adhunā, 340
- adho, 60
- anaggha-, 90
- anaggha, 89
- anaggham, 462
- anagghe, 432
- anañña, 97, 148, 212
- anattha-, 319
- anadhivaro, 451
- anano, 337
- ananta, 47, 69, 352, 440
- anala-, 21
- anala, 245, 254
- anala, 249
- anāgate, 54, 464
- anātha, 75, 337, 433
- anāsavehi, 327
- anicchantam, 399
- anibaddha, 455
- animisehi, 277
- anila-, 246, 310, 351
- anilasmim, 336
- anilo, 108
- anugacchantam, 400
- anuññatā, 391
- anuttaram, 36, 463
- anuttaro, 48, 123, 177, 211, 467
- anupiyaṁ, 202

- anupubbena, 424
- anubhāvena, 125
- anurūpaṁ, 136
- anuvilokento, 415
- anussaraṇa-, 4
- anussari, 283
- anūna, 153
- aneka-, 28
- aneka, 13, 31, 94, 108, 271, 273
- anekadhbā, 18, 264, 269, 272, 375
- anekavidha, 135
- anekāhi, 380
- anokāso, 224, 225, 226, 227, 228
- anotatta, 281
- anopama, 342
- anomā, 195
- anta-, 307
- anta, 209
- antakena, 185
- antako, 247
- antaradhāyi, 188
- antarā, 411
- antarāyaṁ, 170
- antare, 250, 350
- antalikkhe, 183
- antiko, 183
- anto, 167, 326
- andha-, 317
- andha, 112
- andhakāre, 407
- andhbā, 110
- anna-, 213, 308
- anna, 64, 465
- anvaya-, 469
- anvayato, 309
- anvaye, 11
- anvayo, 385
- apanetvā, 169
- aparājitaṁ, 235
- aparājito, 255
- apassanto, 343
- apassamāno, 212
- aphasantam, 414
- apahāsa, 137
- api, 66, 74, 204, 250, 274, 403, 414, 420, 434
- api, 8, 20, 67, 117, 252, 295, 400, 435
- apūritā, 290
- appa, 301
- abbhantare, 33
- abbhuggañchi, 428
- abbhuggantvā, 276, 369
- abbhutam, 133, 233, 248, 371
- abbhutā, 79, 135
- abravi, 39, 133, 146, 174
- abравim̄su, 94
- abравī, 344
- abrvum̄, 365
- abrvum̄, 120
- abhabba-, 301
- abhabbe, 302
- abhikin̄ṇa-, 444
- abhikūjitaṁ, 305
- abhiññā-, 33
- abhiññā, 368
- abhitthaviṁsu, 59
- abhitthuto, 72
- abhidhāna-, 445

- abhidhānam, 421
- abhidhānassa, 433
- abhidhānim, 352
- abhidhāne, 438, 450
- abhidhānenā, 471
- abhinandanīyam, 220
- abhinikkhamanam, 164
- abhipālayanto, 86
- abhipūjayantā, 266
- abhipūjayimsu, 360
- abhipūjito, 11
- abhipūjetum, 190
- abhipūjentā, 191
- abhibhūtānam, 112
- abhimaṇḍitam, 329
- abhimana-, 422
- abhimukham, 257, 261
- abhimukho, 96, 214, 235
- abhiyācito, 211, 388
- abhiratam, 343
- abhirato, 158
- abhirājito, 332
- abhirāma-, 347, 422, 451
- abhirāmam, 88, 109
- abhirāmā, 85, 104, 192
- abhirāme, 446
- abhirāmo, 337, 448
- abhirūpo, 11
- abhirūhitvā, 156
- abhivandi, 134
- abhivandi, 128
- abhivādana, 308
- abhivuddhini-, 456
- abhiseko, 398
- abhīrunā, 135
- amaccaṁ, 161
- amaccena, 13
- amata-, 296, 303, 324, 332
- amataṁ, 63
- amatena, 445
- amara-, 417
- amara, 10, 85
- amarām, 7, 176
- amarattam, 445
- amarā, 94
- amarehi, 42
- amarehi, 79
- amala-, 76, 90, 350, 420, 444
- amala, 199, 279
- amita-, 109
- amita, 445, 457
- amitam, 13
- amba, 202
- ambarā, 223
- ambare, 197, 200
- ambarehi, 104
- ambāsayasmim, 336
- ambuja-, 20, 80, 137, 270, 317, 349
- ambujaṁ, 81
- ambujā, 114
- ambuje, 430
- ambujehi, 277
- ambunā, 332
- ambūhi, 457
- amhākam, 364
- amhi, 186
- amhe, 308
- ayaṁ, 79
- ayaṁ, 48, 121, 153, 205, 243, 255, 265, 284, 291, 295, 308, 309, 464

- ayam, 89
- ayātam, 20
- ayuttakam, 127
- arakkhitam, 288
- araṇa, 359
- aravinda-, 78, 223, 300, 349, 442, 447
- aravindam, 76
- aravindā, 125
- aravindāni, 128, 375
- aravindāni, 375
- aravindehi, 331, 372
- aravindo, 337
- arahā-, 415
- araham, 314
- arahati, 309
- arahatta, 346
- arahe, 156
- aruṇa, 270
- alam, 45
- alaṅkata-, 84, 139, 336, 361
- alaṅkata, 74
- alaṅkataṁ, 418
- alaṅkataṁ, 124
- alaṅkatasmiṁ, 336
- alaṅkatā, 427
- alaṅkatānam, 136
- alaṅkate, 42, 67
- alaṅkato, 356
- alaṅkato, 383
- alaṅkarohi, 146
- alaṅkāra-, 427, 469
- alaṅkārā, 115
- alaṅkārāni, 264
- ali-, 172, 220, 305
- ali, 19
- alinam, 1
- alini-, 75
- alīnam, 31
- avakāso, 132
- avadāta-, 76
- avani-, 373
- avanipā, 360
- avalokiya, 251
- avasānamhi, 82, 119, 283, 334
- avasāne, 12, 373
- avasi, 457
- avasesa, 455
- avādita, 115
- avijjā, 295
- avīci, 111
- avhayam, 329
- avhayantaṁ, 84
- avhayo, 239, 240
- asakkonto, 188
- asakkhi, 248
- asaṅkheyānam, 8
- asaṅgam, 252
- asana-, 421
- asandamānā, 102
- asayhamānā, 98
- asādiso, 271
- asādhāraṇa-, 97, 148, 212
- asādhāraṇam, 370
- asim, 319
- asitasela-, 231
- asiddhattham, 183, 243
- asinā, 197, 453
- asī, 261
- asura-, 97, 105, 222, 436
- asesa, 108

- asesam̄, 105
- asesā, 106
- asoka-, 23, 421
- asmī, 96
- assa, 173
- assā, 86
- asso, 174
- aham̄, 19, 47, 124, 169, 202, 234, 273, 277
- aham̄, 17, 48, 82, 166, 186, 187, 258, 392, 430, 436
- aham̄, 96
- ahesum̄, 94, 106
- aho, 14
- ahosi, 10, 103, 105, 109
- ākaram̄-, 31
- ākarassa, 253
- ākaro, 15, 40, 295
- ākāra-, 293
- ākāso, 224, 225, 226, 227, 228
- ākiṇṇa-, 336, 362
- ākiritvā, 431
- ākula-, 348, 404
- ākulam̄, 361, 418, 420
- ākulā, 254
- ākulīkatvā, 207
- ākule, 73
- ākkhyam̄, 244
- āga, 171, 253, 395
- āgacchantam̄, 43
- āgata, 330
- āgatā, 266
- āgatā, 192
- āgantvā, 413
- āgantvā, 183
- āgantvāna, 52
- āgamana, 39, 411, 423
- āgamma, 171
- āṇatto, 147
- āñāpayam̄, 246
- ādayitvā, 130
- ādayo, 14, 114, 117, 305
- ādāya, 14, 215, 302, 425, 426
- ādāya, 89, 92, 97, 196, 201, 236, 238, 239
- ādi-, 23, 27, 78, 87, 108, 143, 193, 223, 224, 301, 360, 416, 470
- ādi, 31, 68, 132, 177, 289, 413, 414, 421, 436, 451
- ādi, 24, 25, 115
- ādim̄, 64, 71, 290, 308, 387, 465, 466
- ādim̄, 352
- ādikam̄, 96
- ādike, 54, 290
- ādicca, 137
- ādicce, 267
- ādinā, 418
- ādinā, 148, 419
- ādinā, 70, 205, 271, 284, 299, 364
- ādisi, 185
- ādihi, 360
- ādīni, 311
- ādīhi, 26, 57, 116
- ādīhi, 18
- ānana-, 134, 137, 172, 279, 359
- ānanāya, 77, 245
- ānanda-, 199, 408
- ānanda, 382

- ānando, 166
- ānāpetvā, 124
- ānisāmsam, 433, 434
- ānīto, 334
- ānubhāva-, 250
- ānubhāvena, 407, 459
- ānubhāvo, 318
- ānetvā, 49
- ānesi, 163
- ānehi, 162
- āpaṇa-, 9, 73, 438
- ābhataṁ, 200, 281
- ābharaṇa-, 327, 400
- ābhāhi, 204
- ābhujitvā, 235
- ābhujitvāna, 58, 145, 159
- ābhūñjiya, 80
- āmacce, 341
- āmantetvā, 162, 343, 379
- āmantetvāna, 316
- āmutta, 418
- āyata-, 93
- āyatam, 244
- āyatanassa, 280
- āyanam, 6, 139, 335, 344
- āyudha-, 249
- āyudha, 264
- āyudham, 252
- āyudhāni, 244
- āyudhāya, 245
- ārakkho, 79
- āraddha-, 329, 362
- āraddha, 41
- ārabhi, 208
- ārāma-, 56, 449
- ārāmam, 335, 363
- ārāmam, 399, 402
- ārāmake, 446
- āruyha, 178, 244
- āruham, 75
- āruhā, 88
- ārocetvāna, 18
- ālaya-, 56
- ālayam, 56, 119, 154, 362, 419, 459
- ālayam, 31, 274
- ālayassa-, 328
- ālaye, 74, 117, 278, 456
- ālayo, 158, 393
- ālavaka-, 450
- āliṅgita-, 104
- āloka-, 377
- āloka, 251
- ālokam, 317
- ālokayam, 300
- āloko, 112
- āvali-, 113
- āvalim, 418
- āvaham, 410, 432, 467
- āvahaṁ, 387
- āvahantam, 161
- āvahena, 452
- āvāsam, 8
- āvāse, 69
- āvutam, 81
- āvuso, 308, 312, 313
- āsana-, 136
- āsana, 274, 277, 309
- āsanam, 277, 309
- āsanam, 274, 309
- āsanasmim, 432, 441

- āsane, 58, 59, 145, 267, 273, 315, 394
- āsane, 123
- āsabham, 346
- āsabho, 210, 371
- āsayam, 420
- āsayo, 454
- āsi, 106, 185, 214, 224, 225, 226, 227, 228
- āsi, 12, 101, 112, 129, 233, 247, 275, 434
- āsimsanā, 217
- āsīna, 80
- āsum, 114
- āsevam, 285
- āha-, 33
- āha, 124
- āharaṇāni, 196
- icc, 387
- icchate, 354
- icchantā, 7
- icchantānam, 31
- icchāmi, 124
- icchāmi, 82
- icchita, 64, 465
- icchitam, 64, 465
- iccheyyam, 47
- ijjhī, 217
- iti, 45, 50, 61, 185, 218
- iti, 14, 15, 17, 35, 39, 56, 82, 146, 151, 154, 162, 169, 174, 185, 230, 234, 242, 246, 256, 265, 272, 296, 297, 299, 307, 309, 318, 385, 398, 406, 435, 457
- ito, 72, 184, 256, 272
- ittham, 194, 242
- itthīhi, 427
- itthīhi, 380
- idam, 176, 183
- idam, 55, 82, 94, 96, 146, 152, 162, 178, 189, 196, 271, 353, 366
- idam, 365
- idāni, 261
- idāni, 263, 436
- iddhimanto, 118
- iddhimā, 463
- idha, 72, 186, 381, 472
- inda-, 10, 73, 77, 97, 107, 130, 144, 168, 220, 230, 242, 279, 332, 333, 334, 381, 422, 441, 446
- inda, 140, 204
- indam, 97, 423
- indanīla-, 27, 199
- indassa-, 414
- indassa, 118
- indā, 104, 105
- indānam, 383, 432
- indīvara-, 349
- indīvara, 223
- indu-, 77
- indu, 326
- indena-, 281
- indena, 150, 210, 334, 385, 391
- indehi, 100
- indo, 21, 128, 144, 222, 236, 330, 337, 361, 385, 397, 406, 429, 445, 454
- indo, 80, 90, 144, 383, 432

- indriyo, 58
- indhane, 396
- ibha, 24
- imām, 15, 180, 196, 246, 285, 430
- imassa, 44, 153, 308
- imāni, 249
- iminā, 277
- ime, 257
- iva, 90, 149, 152, 172, 230, 293, 351, 418
- iva, 81, 88, 98, 100, 253, 356
- isi, 32, 33
- isi, 34, 123
- isim, 52
- issaro, 130, 448
- issaro, 146
- iha, 37, 192
- īdisam̄, 133, 154
- īsakam̄, 159
- ukkā-, 190
- ukkhipi, 197
- ukkhepa-, 117
- uggata-, 246, 250
- uggatam̄, 198, 373
- uggantvā, 375
- uggirantam̄, 401
- ugghosamānā, 266
- uju, 109
- ujjala-, 101, 131, 132, 225, 347
- ujjalam̄, 3, 148, 400, 419
- utṭhaha, 256
- utṭhahitvāna, 57
- utṭhahissāmi, 272
- utṭhāya, 276
- utum̄, 91
- utūnam̄, 136
- uttama-, 148, 315, 348, 396, 408, 422
- uttama, 1, 200, 220, 286, 342
- uttamam̄, 150, 216, 321, 389
- uttamam̄, 1, 36, 97, 129, 166, 281, 306, 324, 325, 339, 363, 370, 374, 387, 399, 424
- uttamassa, 126
- uttamassa, 127
- uttame, 223, 224, 225, 226, 227, 228
- uttamena, 436
- uttamehi, 327
- uttamo, 70, 150, 181, 231, 235
- uttamo, 268, 314, 326, 388
- uttara-, 236
- uttara, 96
- uttariṁ, 62, 188, 386
- uttārayissāmi, 177
- uttiṭṭhe, 387
- uttuṅga-, 73
- udaka-, 248, 349, 362, 416
- udakam̄, 281, 420
- udakato-, 66
- udakāni, 109
- udagga-, 40, 122, 192
- udagga, 51, 217, 406
- udaggā, 192
- udaggudaggā, 99
- udaya-, 2, 304
- udaye, 270
- udayo, 17
- udānam̄, 271

- udānesi, 271
- udāyi, 353
- udāyī, 355
- udāra, 433, 434
- udikkhanto, 16
- udikkhitum, 131
- udikkhiya, 13, 120, 416
- uditam, 251
- udito, 304
- udīratha, 313
- udīrayi, 164
- udīritam, 175
- uddhañ, 60
- uddhani, 173
- undurehi, 99
- unnādetvā, 187, 270
- unnādetvāna, 261
- upaka, 305
- upakūjitat, 143, 306
- upagañchi, 22, 78, 253
- upagantvā, 133, 250, 435
- upagantvā, 91, 210, 220, 254, 405
- upagantvāna, 331
- upagantvāna, 85, 122, 147, 160, 212, 383
- upagamma, 246
- upagamma, 89, 92
- upagānam, 160
- upago, 118
- upadhāresi, 60
- upanikkhanta-, 260
- upanītamhi, 282
- upanetu, 302
- upapīlita-, 108
- upamañ, 416
- upamānassa, 328
- upame, 168
- upayāto, 15
- uparatta-, 252
- upari, 114, 152
- upari, 114
- upavane, 404
- upasañkamma, 380
- upasamma, 277
- upāgañchi, 111
- upāgato, 230, 403
- upāgamāsi, 101
- upāgami, 124
- upāyena, 344
- upāvisī, 429
- upetam, 239, 410
- upetāni, 110
- upeto, 181
- uppajjitvā, 69
- uppanna-, 464
- uppanna, 464
- uppala-, 77, 148, 404, 440
- uppātētvā, 65
- uppātētvāna, 287
- uppādetvā, 34
- ubbigga, 160
- ubbedham, 201, 236
- ubbedhato, 199
- ubho, 191
- ummārakasmim, 161
- ummāre, 167
- uyyāna, 141, 331
- uyyānam, 143, 220, 329, 416
- uyyojetvāna, 325
- uraga-, 29, 222, 229, 436
- uraga, 229, 245

- uragā, 191
- uru-, 3, 27, 73, 93, 140, 222, 244, 245, 338, 359, 361, 382, 449
- uru, 249
- uruvela, 323
- uruvelam, 326
- ulūkehi, 99
- ullañghitvāna, 180
- ulāra, 107, 455
- ulāram, 453
- usabho, 334
- ussāpayitvā, 338
- ussāpetvāna, 321
- ussāham, 296
- ussīsake, 53
- eka-, 38, 42, 53, 141, 169, 176, 187, 230, 307, 321, 354, 359, 366, 371, 432, 434, 445, 455
- eka, 94, 203, 384
- ekam, 343
- ekam, 14, 85, 95
- ekacca, 275
- ekamhi, 131
- ekasmiṁ, 34
- ekā, 215
- ekūna, 280, 453
- eko, 95
- etam, 253, 296, 471
- etā-, 192
- eti, 308
- ettakā, 301
- ettha, 95, 259
- etha, 246
- eva-, 14, 188, 234
- eva, 34, 40, 47, 122, 125, 191, 203, 208, 240, 273, 313, 406, 417
- eva, 133, 180, 252, 255, 402
- evam, 45, 46, 50, 61, 185, 218, 258, 261
- evam, 18, 62, 68, 91, 95, 167, 188, 267, 277, 296, 436, 455
- esa, 364, 384
- esabha, 174
- esā, 170
- eso, 90, 379, 385
- okkāka, 75
- ogha-, 230
- oghena, 19
- otṭha-, 245
- otarantam, 88
- otari, 171
- otaritvā, 35
- otaritvāna, 175, 195
- otāretvāna, 269
- odana-, 389
- onatā, 215
- obhāsa-, 107
- omuñcivāna, 155
- olamba, 87
- olambaka-, 102
- olokayittha, 93
- olārika, 213, 308
- ovadanto, 16
- osadhenā, 452
- ka, 252
- kakkhala, 450
- kañcukāni, 351
- kañjikāhi, 294
- kaññā, 426

- katṭham, 281
- kanṭhato, 155
- kaṇḍam, 338
- kaṇḍam, 100
- kaṇṇam, 247
- kaṇṇikāya, 80
- kata, 132, 256
- katañjalīhi, 70
- katā, 204
- katikāya, 311
- kattabba, 274
- katvā, 14, 65, 67, 142, 212, 221, 231, 261, 338, 366, 455
- katvāna, 44, 55
- kathayimṣu, 89
- kathā, 5
- kathetum, 434
- kathetvā, 435
- kathesi, 82, 96, 152, 162, 353
- kadambakāni, 349
- kadambehi, 310, 376
- kadali-, 50
- kaddame, 44, 50
- kanaka, 88, 337
- kanta, 438, 442
- kantetvā, 286
- kanthaka, 175
- kanthaka, 176
- kanthakam, 162, 180
- kapila, 74, 97, 121, 352
- kapilavatthu, 449
- kapīhi, 24
- kapota, 25
- kappa-, 454
- kappa, 8, 64
- kapparukkho, 465
- kappūra-, 22
- kappetvā, 162, 163
- kamala-, 336, 337, 359
- kamala, 93
- kamalā, 172
- kamena, 142, 305
- kampamāno, 383
- kampayitvā, 67
- kampittha, 291, 292
- kambala-, 356
- kamma-, 412
- kamma, 86
- kammassa, 256
- kara-, 78, 88, 172, 199, 430, 448
- karam, 319, 377, 408
- karam, 260
- karavīka-, 25
- karassa, 353
- karā, 92, 137
- karā, 92, 93
- karissāmi, 355
- karissāmī, 183, 243
- kare, 60
- karena, 87
- kareyya, 170
- karo, 304
- karotu, 354, 457
- karontehi, 227
- karonto, 37
- karoma, 308
- karohī, 344
- kalala-, 249
- kalaham, 444
- kalīra-, 253
- kalyāṇa-, 256

- kallahāra-, 349
- kavātā, 116
- kasmā, 35, 261
- kasminī, 415
- kassaci, 165
- kā, 5
- kākā, 99
- kāci, 290
- kātum, 41, 253
- kātūna, 56, 85
- kādamba-, 349
- kānana-, 318
- kānanaṁ, 20, 71, 84
- kānanamhi, 437
- kānanasmīm, 444
- kānanā, 21
- kānanāni, 137, 348
- kāma, 64
- kāmam, 144, 234, 338
- kāminam, 8
- kāme, 158
- kāme, 141
- kāmehi, 151
- kāmo, 322, 328, 341
- kāyam, 359
- kāyo, 308
- kāra-, 112, 317
- kāram, 293
- kāraṇam, 120
- kārāpayī, 421
- kārāpetum, 145
- kārāpetvā, 412
- kārite, 469
- kāresi, 418
- kāla-, 347
- kāla, 71, 240
- kālam, 69, 71, 174, 460
- kāladevala, 118
- kāludāyim, 343
- kāle, 455
- kālo, 70
- kāsika-, 90
- kim, 48, 60, 296, 353
- kiñkiñi, 418
- kiccam, 274
- kiccatāya, 91
- kiñci, 212, 253
- kiñjakkha-, 19, 104, 350, 361
- kiñjakkhaṁ, 31
- kiñtvā, 417
- kiññara-, 397
- kinnara-, 229
- kinnara, 29, 229
- kira, 123
- kiraṇa-, 3, 337
- kiliṭṭho, 295
- kilesa, 295
- kilesāri, 320
- kisāgotami, 152
- kīlanta, 28
- kīlante, 120
- kīlantehi, 226
- kīlāya, 141
- kīlimsu, 117
- ku, 307
- kucchim, 78
- kuṭim, 418
- kuto, 95
- kuntam, 338
- kunda, 337
- kumāra, 125, 400
- kumāraṁ, 124, 400

- kumārakassa, 265
- kumārassa, 398, 416
- kumārā, 425
- kumārikā, 241
- kumāre, 324, 365
- kumāro, 12, 243
- kumudam̄, 3
- kumudāni, 279
- kula-, 75
- kula, 118, 288
- kulam̄, 83
- kusuma-, 84, 336
- kusuma, 57, 58, 59, 192, 193, 253, 404
- kusumāni, 223
- kusumehi, 55, 168
- kūjitaṁ, 25
- kūtam̄, 323
- kūṭā, 254
- ketu-, 73
- ketu, 309
- ketum̄, 75, 310, 320
- ketunā, 469
- ketumatī, 461
- kenaci, 179, 344
- kelāsa-, 422
- kelāsa, 139
- kevalam̄, 312
- kesa, 198
- kesara, 221
- kesarī, 439
- ko, 185
- ko, 173, 205, 257, 259, 296, 434
- koci, 126
- koñca-, 25
- koñti-, 316, 417
- koñtyo, 273
- kotūhala, 205
- kopa, 252
- komalāni, 128
- komudi, 172
- kosambi, 443
- kkhañe, 79, 98
- kkhattum̄, 341
- kkhandha-, 50, 284, 338
- kkhepa-, 226
- klesa, 48
- khañe, 86
- khañḍam̄, 253
- khanti, 290
- khalu, 127
- khujjā, 109
- khuppi pāsā, 112
- khemam̄, 468
- kheļa, 189
- kho, 205
- gaganam̄, 102
- gaccha, 72, 186
- gaccham̄, 141, 193, 221
- gacchatu, 458
- gacchantaṁ, 165, 190
- gacchantī, 83
- gacchante, 223, 224, 225, 226, 227, 228
- gacchanto, 34, 194, 206, 357, 411
- gacchamāno, 154
- gacchare, 191
- gacchāmī, 180
- gacchāhī, 196
- gaccheyyaṁ, 392

- gaja-, 73
- gaja, 21
- gajā, 106
- gaje, 449
- gaṇa-, 305
- gaṇam, 246
- gaṇā, 131, 165
- gaṇḍamba, 369
- gaṇhatha, 246
- gaṇhāti, 263
- gaṇhissāmi, 170
- gatā, 14, 100, 218, 376
- gatāni, 113, 250
- gato, 16
- gato, 97, 119, 130, 306, 393
- gattam, 307
- gattatam, 109
- gatto, 429
- gantuṁ, 15, 82, 193, 352
- gantvā, 96, 119, 166, 167, 175, 202, 207, 219, 253, 255, 283, 299, 326, 333, 342, 345, 391
- gantvāna, 72, 163, 203, 216, 407
- gantha, 135
- ganthato, 472
- gandha-, 94, 104, 105, 148, 193, 197, 266, 306, 336, 348, 349, 360, 410
- gandha, 418
- gandhabba-, 26
- gandhi-, 148, 361
- gandhena, 19
- gandhehi, 22, 224
- gandho, 108
- gabbhā, 88
- gabbhe, 80
- gabbhesu, 13
- gamana, 352
- gamanaṁ, 102
- gamanassa, 170, 353
- gamane, 182
- gamiṁsu, 109, 131
- gammisāmī, 160
- gambhīra, 247, 441
- gambhīram, 409
- gambhīrataṁ, 285
- gambhīrattam, 283
- gambhīro, 284
- gayha, 15, 393, 405
- garu, 447
- garūnam, 12
- galato, 287
- gavesanto, 62, 63
- gaham, 203
- gahita, 79
- gahitena, 180
- gahetūna, 206
- gahetvā, 218, 230, 241
- gahetvāna, 7, 33, 120, 411, 427
- gātham, 387
- gāthānam, 472
- gāma-, 445, 446
- gāmīm, 323
- gāyantīhi, 228
- gāyanto, 240
- gāvutam, 238
- gāhāpayum, 91
- gāhāpetum, 188
- gāhāpetvāna, 178

- giram̄, 154, 163, 175, 188, 355, 401
- giri-, 442
- girimekhala, 244
- gīta-, 414
- gītāni, 240
- gītāni, 157
- gītiyo, 110, 229
- gīte, 144, 158
- gīyamāna-, 84, 332
- gīvam̄, 167
- guṇa-, 75, 78, 440
- guṇa, 15, 40, 55, 98, 125, 127, 253, 328, 337, 385
- guṇam̄, 397
- guṇassa, 153
- guṇe, 272
- gunṭhitāni, 351
- gula-, 250, 254
- guhāyam̄, 449
- geha, 398
- geham̄, 334
- gehamhā, 21
- go-, 74, 204
- gotamo, 54
- gopito, 422
- gopura-, 413, 451, 470
- gopura, 376
- ghaṭa-, 360, 426
- ghaṭo, 454
- gharam̄, 82
- gharam̄, 405
- ghare, 381
- ghora-, 248
- ghora, 177, 258, 452
- ghoram̄, 250
- ca-, 28
- ca, 66, 106, 185, 434
- ca, 3, 8, 16, 17, 23, 24, 25, 26, 27, 28, 29, 30, 33, 45, 54, 60, 66, 67, 79, 99, 106, 109, 111, 113, 115, 117, 131, 133, 141, 142, 153, 189, 191, 196, 200, 225, 229, 234, 240, 247, 277, 286, 288, 289, 291, 298, 326, 338, 345, 362, 398, 400, 401, 450, 456, 462
- cakka-, 128
- cakka, 59, 93, 94, 184, 189, 192, 252, 359
- cakkam̄, 36, 316
- cakkavāla, 264
- cakkassa, 186
- cakko, 339
- cakkhunā, 62, 300
- cakkhuma, 39
- caṅkama-, 363, 404, 419
- caṅkamanto, 278
- caṅkamasmiṁ, 278
- caṇḍa-, 247
- caṇḍa, 246
- caṇḍam̄, 244
- catuttha, 142
- catutthe, 438
- catunnam̄, 8
- catur, 472
- catūhi, 38
- canda-, 113, 134
- canda, 76, 397
- candam̄, 3, 237, 407
- candana-, 148, 224
- cando, 356

- cando, 93
- campaka-, 23
- cayo, 107
- cara, 384
- caraṁ, 455
- caraṇa, 359, 442
- caraṇam, 359
- caraṇe, 454
- caraṇehi, 93
- caraṇo, 442
- carate, 381
- carathā, 325
- carantam, 377
- caranti, 192
- carāpetvā, 18
- cari, 203
- caritam, 4, 459
- caritvā, 381
- cariyāya, 447
- carī, 384
- calim̄su, 86
- calitum, 247
- cavitvāna, 72
- cātiķā, 294
- cātūr, 430
- cāpa-, 77
- cāmara-, 360
- cāmaram, 238
- cārikam, 325
- cāru-, 27, 77, 85, 90, 131, 193, 420, 430, 440, 446, 447
- cāru, 46, 65, 87, 107, 192, 198, 224, 225, 238, 244, 323, 337, 363, 372, 412, 426, 431
- cālayanto, 334
- cāliya-, 447, 452
- cālesi, 232
- citam, 459
- citta-, 3, 81, 279, 348, 373, 412
- citta, 6, 466
- cittam, 146, 182
- cittā, 217
- cittehi, 357
- cittehi, 360
- citto, 51, 160, 406
- citrām, 418
- cintayi, 242
- cintayitvāna, 45, 50, 167, 364
- cintā-, 422
- cintā, 64, 454
- cintiya, 183, 263
- cintesi, 15, 169
- ciram, 69
- ciram, 460
- cīvara, 247
- cīvaram, 462
- cīvarā, 260
- cuṇṇa-, 224, 395
- cuṇṇa, 193
- cuto, 68, 72
- cuddasa, 233
- cuddasamamhi, 448
- cumbaṭakena, 92
- cūlā, 199, 390
- ce, 47
- cetiyam, 199
- cela, 117
- celu, 226
- cchattam, 237
- cchanna-, 336
- cchāyam, 138

- chatṭha, 440
- chaṇa, 105, 266
- chaṇavesam̄, 120
- chatta, 360, 418
- chattam̄, 253
- chattehi, 225
- chadananam̄, 418
- chandam̄, 51
- channa, 196
- channam̄, 162
- channena, 175
- channena, 178, 180
- channo, 163, 174, 181
- chal̄, 43, 51, 327, 394, 429, 455
- chāyaṁ, 133
- chāyā, 416
- chāyā, 401
- chāyāya, 208
- chejja, 290
- chetvāna, 197, 326
- ja-, 86, 306, 445, 446
- jam̄, 130, 168, 169, 171, 288, 340, 400
- jaṅgamam̄, 323
- jaṅgamo, 356
- jaṭā, 326
- jaṭilānam̄, 326
- jana-, 9, 319, 453
- jana, 31, 432
- janam̄, 207
- janam̄, 450
- janake, 378
- janataṁ, 34, 35, 49, 322, 445
- janatā, 129
- janatāhi, 130
- janassa, 422
- janā, 106
- janā, 108, 109
- janānam̄, 435
- janita-, 347
- janitvāna, 461
- janetti, 91
- janehi, 352
- jano-, 133
- jano, 97
- jano, 39, 86, 302
- jantavo, 111
- jantu, 3, 220, 403
- jantuno, 108
- jantūnam̄, 467
- jambu-, 132
- jambu, 131
- jaya-, 320, 321
- jaya, 277
- jayam̄, 320
- jayo, 265
- jarā-, 177
- jarā, 17
- jala-, 362, 382
- jala, 420
- jalam̄, 98
- jalam̄, 101
- jalaja-, 362
- jalajā, 111
- jalāsayāni, 350
- jalita, 21
- jalitā, 244
- java-, 193, 248
- javato, 193
- jassa, 128
- jahāmi, 234

- jahāśī, 275
- jahimśu, 102
- jahituṁ, 173
- jā, 140, 172
- jā, 11, 89, 90, 121, 123, 150, 406
- jāṇum, 299
- jāṇūhi, 262
- jāta, 98, 350, 358, 457
- jātam, 3, 151, 251
- jātakam, 397
- jātā, 79, 135
- jāti-, 271
- jāti, 17
- jāte, 461
- jāto, 11, 89, 90, 121, 123, 150, 406
- jāna, 174
- jānam, 419
- jānāmi, 186
- jānāsi, 36
- jāyanti, 90
- jāyā, 167
- jāyā, 153
- jāla-, 418
- jālam, 89
- jālehi, 43, 394, 395
- ji, 442
- jiṇṇam, 142
- jina, 12, 45, 383, 390, 419, 437, 443
- jinassa, 4, 57, 459
- jino, 300, 358, 392
- jīvitam, 289
- jutin, 214
- jetṭho, 96
- jeta, 416, 421, 429
- jetavane, 448, 456
- jotamāno, 440
- joti-, 132, 376
- jotihi, 440
- erotento, 463
- jjhānam, 368
- jhānam, 132
- jhānato, 368
- ñatvā, 71, 164, 275, 310, 367
- ñāṇa-, 338
- ñāṇa, 62, 269
- ñāṇam, 293
- ñāṇam, 268
- ñātaka-, 354
- ñātakānam, 355
- ñātayo, 367
- ñāti, 21, 82
- thatvā, 53, 89
- thapetvā, 167
- thapetvāna, 161
- thapeyyum, 126
- thānam, 41, 52
- thānato, 375
- thitam, 133, 173
- thitā, 87, 102, 152, 378
- thito, 183, 197, 232, 236, 237, 238, 239, 386
- tam, 5, 6, 13, 20, 32, 35, 38, 45, 52, 55, 59, 84, 86, 97, 120, 122, 124, 128, 130, 131, 133, 134, 152, 155, 157, 163, 165, 178, 183, 185, 201, 205, 211, 216, 218, 219, 222, 244, 248, 253, 255, 265, 275, 303, 323, 328, 331, 332, 344, 345,

- 353, 361, 365, 371, 379, 380, 388, 390, 399, 407, 408, 432, 463
- takkaṇam, 285
- takkehi, 294
- taco, 234
- tatiye, 438
- tato, 248, 304
- tato, 19, 72, 108, 116, 163, 202, 208, 212, 247, 253, 279, 297, 353, 366, 383, 423, 426
- tattato, 122
- tattha-, 28
- tattha, 188, 246, 273, 435
- tattha, 87, 238, 435, 453
- tatha, 191
- tathā, 240
- tathā, 181, 239, 289, 372, 426, 427
- tathāgatam, 43
- tathāgato, 36, 53
- tathāgato, 314, 354
- tad, 135
- tadā, 60, 117, 129, 152, 171, 175, 182, 204, 230, 242, 300, 305, 316, 339, 376, 391, 398, 405, 424
- tanu-, 78, 88, 192, 440
- tanu, 138, 148
- tanum, 138, 148
- tanuno, 16, 17
- tapassino, 126
- tapassi, 306
- tapo, 34
- tapo, 58
- tamaṇ, 2
- tamā-, 192
- tamā, 103
- tamba-, 87
- tamhā, 68, 86, 122, 171, 207, 218, 403, 407, 424
- tamhi, 85, 142, 194, 229, 417
- tara-, 85, 90, 244, 252, 338, 438, 442, 452
- taram, 105, 220, 251, 252, 418, 441, 450
- tarāṅga-, 101
- taracchēhi, 24
- tarā, 113
- taru-, 143, 279, 283, 329, 335, 404
- taruṇa, 426
- tare, 370
- taro, 89, 95
- tala-, 114, 361
- talato-, 171
- talasmīm, 93
- talāni, 351
- tale, 115, 126, 149, 195, 232, 299, 318
- tasmi, 309
- tasmi, 6, 274
- tasmiṁ, 336
- tasmiṁ, 86, 111, 161, 165, 197, 216, 235, 266, 278, 280, 301, 370, 376, 386
- tassa, 17, 176, 183, 204, 208, 258, 408, 459
- tassa, 39, 53, 79, 98, 129, 146, 164, 178, 182, 191, 214, 222, 247, 251, 272, 279, 280, 291,

- 296, 303, 312, 353, 355, 375, 386, 388, 402, 433, 435, 462
- tassā, 133, 155, 173, 219, 393
- tassodayo, 16
- tahim̄, 4, 11, 32, 35, 42, 43, 46, 50, 52, 101, 119, 141, 144, 149, 159, 190, 202, 204, 221, 223, 236, 306, 391, 394, 403
- tā, 129, 192, 391
- tādise, 158
- tādihi, 357
- tādīhi, 389
- tāni, 249
- tāpasassa, 125, 127
- tāpaso, 118
- tāya, 89, 154, 258
- tāra-, 132
- tārakā, 356
- tārakāhi, 65, 326
- tārā, 113
- tāretvāna, 49
- tārehi, 176
- tāva, 272
- tāvatim̄sa, 117, 119
- tāvatiṁse, 199
- tāvad, 122, 125
- tāvade, 111, 151, 190, 216, 233, 236, 243, 293, 298, 367
- tāsam̄, 275
- tāhi, 130
- ti, 126, 141, 142, 230, 237, 238, 307, 366, 392, 432, 434, 436, 443, 447, 455, 461
- ti, 271, 365
- ti, 15, 40, 54, 70, 71, 89, 95, 96, 121, 124, 127, 133, 134, 150, 160, 161, 171, 180, 183, 196, 205, 211, 216, 217, 243, 257, 258, 259, 261, 265, 275, 284, 295, 301, 303, 314, 325, 340, 344, 352, 353, 354, 355, 364, 367, 379, 381, 386, 393, 401, 406, 415, 430, 464
- tim̄sa, 194, 203, 324
- tikkha, 310
- tikhiṇa, 338
- tiṭṭha, 186
- tiṇa, 222, 232
- tiṇe, 230
- tiṇṇam̄, 136
- tiṇha-, 252
- titikkhiya, 63
- tittha-, 28
- titthiya-, 443
- timiraṁ, 251
- timirām̄, 250
- tilakehi, 23
- tilako, 392, 443
- tīra, 350
- tīra, 195, 219
- tīram̄, 195, 219
- tu, 153, 184, 250, 309
- tuṭṭho, 128
- tumhe, 365
- tumhehi, 95
- tuyham̄, 70, 217, 379, 385
- turaga, 181
- turagaṁ, 196
- turagassa, 195
- turaṅga-, 193

- turaṅgam, 24
- turaṅgama-, 73
- turaṅgamānam, 106
- turaṅgamo, 164
- tusita, 459
- tusite, 69
- tūla, 87
- te, 472
- te, 89, 117, 120, 123, 133, 150, 153, 184, 256, 259, 301, 307, 311, 315, 325, 326, 342, 354, 366, 372, 381, 384, 401
- tejām, 2
- tena, 126, 147, 211, 259, 388, 406
- tena, 41, 89, 92, 149, 163, 164, 253, 300, 460, 464
- terasamamhi, 447
- tesam, 92, 93, 120, 310, 313, 314, 367, 426, 444
- tesu, 343
- tesu, 94
- tehi, 242, 244, 315, 327, 428
- toraṇa-, 360, 451
- toraṇa, 9, 73, 413
- tosayantī, 458
- tosayanto, 435
- ttaya-, 324, 359
- ttaya, 451
- ttayasmim, 451
- ttaye, 398
- tthaddha-, 364
- tthūṇa-, 321
- tvaṁ, 36, 185, 186
- thāma, 181
- thuti, 240
- thutīhi, 266
- thūpaṁ, 201
- thūla, 253
- there, 315
- therena, 471
- d-, 167
- d, 105, 252, 266
- dakkhiṇam, 260
- daṭṭha, 245
- daṭṭhu, 341
- daṭṭhum, 124
- datvā, 71, 212, 217, 325, 388, 402, 410, 412, 462, 464
- dadam, 65, 66, 466
- dadatam-, 64
- dadanti, 293
- dadantena, 288
- dadanto, 64, 465
- dadāhi, 401
- dadāhī, 401
- danta-, 337
- danta, 281
- dantam, 377
- danto, 445
- danto, 366
- dappam, 443
- dappaṇa, 138
- dappo, 263
- damako, 366
- damita, 58
- dammi, 430
- dammī, 216
- dayā, 393, 447, 471
- dayāya, 393
- dayena, 436
- dayo, 11, 457

- dalham, 178
- dasa-, 201
- dasa, 59, 82, 147, 187, 192, 445, 452
- dasachatthamamhi, 450
- dasamamhi, 444
- dasasattamamhi, 451
- dasahi, 10
- dassana, 388
- dassanam, 323, 431
- dassanam, 354
- dassanaya-, 76
- dassanena, 246
- dassaneyya, 315
- dassim, 307
- dassitam, 13
- dassita, 135
- dahare, 365
- datha-, 263
- dana, 19, 20, 61, 63
- dananam, 288, 410, 464
- danato, 303
- danava-, 333
- dānavakehi, 26
- dāni, 160, 263, 302, 367, 381
- dāne, 296
- dānena, 38
- dāma-, 76
- dāyam, 306
- dāyajja, 400
- dāyajjam, 401, 402
- dāyajjam, 401
- di-, 306, 445, 446
- di, 244
- dija-, 143
- dināni, 280
- dine, 184, 358, 374
- dinena-, 203
- dinnam, 288, 328
- dipada, 70, 216, 223, 224, 225, 226, 227, 228, 231, 235, 389
- dipadānam, 80, 90, 144
- dipadānam, 222, 406
- dibba, 83, 186, 268, 292, 456
- dibbam, 184
- diradam, 244
- divam, 14
- divasa, 34
- divā-, 304
- divā, 119, 221
- divākarā, 113
- disa, 104, 327
- disam, 93
- disassa, 430
- disā-, 232
- disā, 95
- disā, 106
- disāsu, 60
- disvā, 18, 32, 35, 43, 51, 53, 62, 84, 133, 152, 216, 233, 248, 255, 301, 371, 378
- disvāna, 46, 128, 142, 222, 263, 265, 307, 408
- dissate, 139, 140
- dissanti, 204
- dīgha, 45
- dīpa, 408
- dīpamkara, 53
- dīpañkara, 36
- dīpada, 150
- dīpi-, 24

- dukūlamaya, 92
- dukkarāni, 212
- dukkham, 16, 17, 63
- dukkho-, 17
- dukkho, 16
- duṭṭho, 295
- dutiyam, 134, 237
- dutiye, 374, 438
- duddasa-, 441
- dundubhi-, 227
- dundubhi, 115
- dundubhim, 320
- dundubhī, 107
- dundubhīhi, 360
- duma-, 230, 446
- dumesu, 350
- dur-, 320
- dullabham, 5
- dussa-, 147
- dussa, 200, 201
- dūtam, 423
- dūtassa, 423
- dento, 39, 67
- dev, 281
- deva-, 26, 28, 242
- deva, 10, 57, 71, 72, 77, 117, 128, 129, 149, 156, 168, 220, 236, 265, 298, 307, 332, 333, 381, 407, 414, 426, 441
- deva, 82, 381
- devakam, 468
- devatānam, 275
- devassa, 216, 236
- devā, 59, 92
- devānam, 146
- devi, 89
- devim, 86
- deviyā, 169
- devī, 82
- devehi, 70
- devo, 217
- desanam, 342, 345, 460
- desanā, 319
- desanā, 316
- desanāya, 296
- desetu, 299
- desetvā, 392, 441, 467
- desento, 386
- desehi, 211
- deha-, 395
- deha, 145, 173, 209, 213, 214, 251, 376
- dehasmim, 18
- dehe, 91
- dehe, 16, 91
- deho, 455
- do, 64
- dosa, 295
- dose, 16, 18
- ddhaja-, 193
- ddhajehi, 225
- dvā, 201
- dvāra-, 116, 179
- dvāra, 160
- dvāram, 179, 182
- dvāre, 182
- dvijo, 222
- dvīhi, 358
- dve, 91
- dhaṁsake, 232
- dhaṁsanam, 20
- dhaṁsentam, 2

- dhaja-, 360
- dhaja, 328
- dhajāni, 425
- dhana, 14, 15
- dhanam, 13, 412
- dhano, 34
- dhamayanto, 236
- dhamma-, 402, 403, 453, 457
- dhamma, 2, 36, 37, 49, 61, 285, 296, 316, 317, 318, 342, 373, 435, 445, 448, 452, 453, 460
- dhammam, 278
- dhammam, 211, 285, 296, 299, 386, 387, 392, 409, 435, 441, 467
- dhammassa, 283
- dhamme, 60
- dhammo, 17, 251
- dhammo, 284
- dhara-, 26, 422
- dharamāne, 267
- dharā-, 422
- dharādhara-, 449
- dharādharamhi, 442
- dharo, 214
- dhavala-, 76
- dhāti, 131, 133
- dhātu-, 270, 298, 300
- dhātum, 187, 198
- dhātukam, 61
- dhātuyā, 107
- dhānim, 352
- dhāram, 252
- dhārayantā, 190
- dhārayanto, 237
- dhārā, 192, 223, 249
- dhārī, 105, 252, 266
- dhāretvā, 200
- dhārento, 463
- dhitimā, 46
- dhī, 319
- dhīmatā, 471
- dhīmato, 118, 256, 311, 402
- dhīmā, 408
- dhīmā, 280
- dhīram, 59, 87, 94, 173, 266, 307
- dhīrassa, 44, 127, 161, 255, 274
- dhīro, 32, 41, 51, 53, 65, 81, 132, 153, 158, 203, 209, 212, 232, 267, 373, 448
- dhūpa-, 193, 224
- dhūpehi, 105
- dhūma-, 360
- na, 14, 40, 42, 95, 186, 234, 248, 288, 290, 313, 387
- na, 36, 95, 126, 158, 165, 193, 253, 259, 272, 275, 288, 291, 292, 308, 311, 342, 365, 367, 384, 392
- nam, 233
- nakha-, 87
- naga-, 98, 139
- nagaram, 322, 411
- nagaram, 56, 439
- nagare, 437
- nacca-, 144
- nacca, 158, 229, 414
- naccam, 329
- naccāni, 110

- naccāni, 157
- naccehi, 30
- natto, 364
- nadiṁsu, 106
- nadī-, 195
- nanda, 398
- nandana-, 220
- nandana, 71, 416
- nandanam, 143
- nabha, 198
- nabhām, 105, 276, 369
- nabhato, 250
- nabhato, 91
- nabhamhā, 192
- nabhamhi, 102
- nabhasā, 34, 254
- nabhā, 35, 253
- nabhāni, 351
- nabhe, 65, 107, 113, 304
- namassanto, 346
- namassitvā, 1
- naya-, 409
- nayana, 84, 172, 277
- nara-, 42, 97, 118, 150, 176, 330, 337, 383
- nara, 75, 92, 97, 126, 128, 130, 144, 171, 210, 334, 346, 371, 385, 391, 417
- naravarā, 92
- narā-, 94
- narehi, 79
- naro, 434
- navā, 341
- navako, 47
- navamamhi, 443
- nassati, 297
- nahāru, 234
- nāga-, 23, 262, 421
- nāga, 240, 281
- nāgam, 262
- nāgo, 205
- nāṭakīhi, 240
- nātham, 75, 307, 434
- nāthapiṇḍiko, 423
- nāthassa, 126, 311, 460
- nāthassa, 433
- nātho, 42, 95, 313, 337, 354, 453
- nātho, 276, 296, 438
- nāda-, 19, 418
- nādam, 84, 97, 247, 297, 435
- nādam, 115
- nādi-, 349
- nādena, 258, 315
- nāna, 438
- nānā-, 73, 136, 148, 348, 419
- nānā, 9, 131, 140, 143, 239, 245, 418, 443
- nānā, 101, 138
- nāma-, 439, 442
- nāma, 12, 54, 56, 162, 202, 215, 288, 296
- nāmena, 202
- nāmena, 469
- nāmena, 12, 54
- nāyakam, 38, 410
- nāyakam, 428
- nāyako, 56, 169, 187, 230, 371, 415
- nāla, 445
- nāvā, 100
- nāvāya, 49

- nāsetum, 127
- nikara-, 295
- nikarā, 137
- nikare, 404
- nikarehi, 437
- niketam, 129, 380, 388
- niketana-, 451
- nikkhamantam, 209
- nikkhamimśu, 425, 426
- nikkhamitvā, 21, 424
- nikkhamma, 114, 184, 403, 407
- nikkhitta, 90
- niggata-, 245
- nigrodha-, 213, 449
- nigrodha, 363
- nigrodhō, 214
- nicitaṁ, 13
- niccam, 137, 418, 436
- nicchāretvā, 297
- nija, 16
- nijjhārānam, 29
- nidassayissam, 436
- niddā, 160
- nipajji, 156
- nipajjeyyam, 44
- nipannam, 161, 168
- nipannakam, 52
- nipanno, 45, 46, 50, 159
- nipātena, 20
- nipuṇam, 409
- nippīlayitvā, 180
- nibbāna, 1, 49, 322
- nibbāpanena, 48
- nibbāpayanto, 457
- nibbāpesi, 396
- nibbutā, 153
- nimantayimha, 38
- nimantino, 210
- nimantetvāna, 410
- nir, 158, 296
- nirantaram, 7, 306
- nirantare, 112
- niruttaram, 402
- nivāriya, 209
- nivāsam, 84, 268, 291
- nivesanam, 122, 167
- nis, 261
- nisajja, 121, 132
- nisita-, 197
- nisinnam, 59, 133
- nisinno, 214
- nisinno, 60, 119, 123, 145, 149, 160, 208, 267, 273, 315, 332, 432
- nisīdi, 58, 235, 390, 394
- nisīdimśu, 366, 391
- nisīditvā, 16
- nisevitam, 26
- nissāya, 340, 439, 444
- nisseṇi, 136
- nihacca, 299
- nīto, 174
- nīla-, 140, 172, 204, 347, 349, 351, 440
- nīharitvā, 260
- nīharitvāna, 287
- nu, 205
- nū, 353
- nūna, 44, 153, 274
- neka-, 28, 75, 78, 103

- neka, 79, 140, 160, 229, 262, 266, 306, 316, 329, 418, 427
- neka, 290
- nekadhā, 210, 224, 228, 428
- nekasatā, 391
- nekāni, 350, 425
- nekehi, 27
- nekehi, 24, 434
- nekhamma-, 68, 466
- netu, 322
- netum, 248
- netta-, 220, 369, 466
- netta, 88, 172, 344, 451
- netto, 337, 432, 440
- netto, 429, 445, 450
- netvā, 344, 399, 450
- netvāna, 402
- nerañjarā, 219
- nesam, 367
- no, 179, 247
- pañkajehi, 102
- pamsuto, 66
- pakampitā, 395
- pakampittha, 293
- pakāsayi, 386
- pakāsetvā, 314
- pakāsesi, 397
- pakkhi-, 222, 348, 443
- pakkhī, 102
- pakkhīnam, 327
- paggayha, 127, 299, 346
- pañka-, 140, 172
- pañkaja-, 420, 437
- pañkaja, 134, 137
- pañkajam, 1
- pañkajāni, 279
- pañkaje, 46
- pañkajehi, 101
- pañkato, 57
- pañke-, 75
- pañke, 88
- pañke, 52
- pañkeruha-, 306
- pañgula, 110
- paccaya, 293
- paccavekkhaṇa, 209
- paccūsa, 189
- pacchato, 191, 426
- pacchā, 166
- pacchima, 269
- pacchime, 292
- pajāya, 296
- pajjalantam, 43, 408
- pajjalita-, 249
- pañca-, 114, 456
- pañca, 33, 158, 306, 472
- pañcatālīsa, 457
- pañcadasame, 449
- pañcamamhi, 439
- pañcasikha, 239
- pañjarato, 378
- pañña-, 68
- paññam, 434
- paññatte, 123
- paññatte, 315
- paññapema, 309
- paññā-, 466
- paññā, 458
- paññāsa-, 280, 472
- pañño, 11, 58, 72, 76, 118, 233, 455
- paṭikkamma, 86

- paṭikkhipiya, 211
 patiggayha, 432
 paṭiggahetuṁ, 309
 paṭiggahetvā, 89, 408
 paṭiggahesuṁ, 92
 -paṭicca, 269
 paṭicca, 75
 paṭiññam, 71, 212, 328
 paṭipajji, 42
 -paṭimā, 80
 -paṭilābhām, 5
 paṭivijjhati, 296
 paṭivijjhato, 293
 paṭivijjhitum, 285
 -paṭisandhi, 79
 -paṭisandhiko, 461
 paṭisotam, 219
 -pathama, 455
 paṭhamam, 61, 166
 paṭhamamhi, 437
 paṭhame, 268
 paṭhavī, 98
 -pañava-, 360
 pañitam, 5
 -pañdava, 207
 -pañña, 32
 -panya-, 73
 patanti, 223
 -pati-, 149
 -pati, 159, 175, 389
 -patim, 75
 patiganhītvā, 163
 patiganhiya, 282, 335
 patiggañhiṁsu, 375
 patiññam, 411
 patiṭṭhapesā, 199
 patiṭṭhāpiya, 321
 patiṭṭhitā, 125
 patiṭṭhiya, 93
 -patta-, 347
 pattamhi, 282
 patto, 213, 424
 -patthaṭa, 451
 -patthanā, 215
 pattharitvāna, 165
 -patthitā, 172
 patvā, 36, 37, 68, 195, 203,
 213, 323, 339, 346, 361, 409,
 467
 patvāna, 141, 179, 250
 -pathamhi, 141, 407
 -pathē, 411
 pathē, 194
 -padam, 96
 padam, 5
 -padakkamam, 6
 padakkhiṇam, 55, 231
 padassetvā, 317, 379
 padāletvā, 320
 padisvā, 205
 padisvāna, 160
 padissati, 81
 -paduma, 404
 -padesa-, 436
 padesakam, 41
 padese, 42
 padhaṁsayi, 310
 -padhāna, 212
 pana, 15, 68, 90, 187, 292,
 385
 -panti-, 438
 -pantiṁ, 436

- pantihi, 27
- pabujjhitvā, 170
- pabodhayanto, 279
- pabodhetvāna, 46
- pabbajitam, 142
- pabbajitvā, 346
- pabbajitvāna, 463
- pabbajjam, 325
- pabbajjā, 158, 202, 343
- pabbata-, 27, 107, 304
- pabbatam, 207
- pabbatasmiṁ, 440, 447, 452
- pabbājesi, 399, 402
- pabhañkaram, 377
- pabhañkaro, 276, 368, 399
- pabhātam, 406
- pabhu, 247
- pamukhassa, 430
- pamuñcimśu, 115
- pamuttā, 108
- pamocayaṁ, 304
- pamocayum, 107
- pamocetvāna, 322
- pamodayanto, 305
- pamoditā, 117
- pamodito, 65
- payojayimsu, 157
- payodharāya, 77
- parama, 435, 442, 457
- paramim, 173
- parājayo, 265
- parāyaṇā, 378
- parikkhāre, 32, 200
- parikkhita, 131
- parikkhipitvā, 86
- parikhā, 140
- pariccajantena, 289
- parinibbutam, 49
- paripuṇṇa, 308
- paribhuñjatha, 7
- paribhuñjituṁ, 208
- paribhutta, 436
- parivajjetvā, 302
- parivattiya, 125
- parivāritā, 380
- parivārito, 356
- parivuto, 245
- pariveṇa, 470
- pariso, 345
- parihāreṇa, 83
- palāpayittha, 246
- palāyamānam, 265
- palāyi, 264
- pallaṅka, 256
- pallaṅkam, 58, 80, 145, 159, 235
- pallaṅkato, 272
- pallaṅkassa, 272
- pallaṅkā, 256
- pallaṅko, 233, 255
- pallava-, 78
- pallavāni, 347
- pavakkhāmi, 4
- pavatta, 339
- pavattamāne, 230
- pavattayum, 229
- pavattentā, 117
- pavattento, 316
- pavara-, 338
- pavara, 438, 448, 452, 454, 456
- pavaram, 75

- pavarassa, 98, 217
 pavare, 412, 417
 pavaro, 90, 220, 363, 437
 pavassiya, 248
 pavassetvā, 373
 pavāsitam, 105
 pavijjhittha, 200
 pavisitvā, 123, 206
 pavisitvāna, 377, 394
 paviseyyam, 47
 pavissajji, 219
 pavutto, 257
 pavedetvā, 382
 pavedesi, 382, 397
 pavesiya, 167
 -pasāda, 3, 161, 378
 pasādhenti, 138
 -pasārita, 88
 pasāretvāna, 257
 pasūto, 309
 passitvā, 166
 passissāmī, 171
 -passesu, 191
 paharanto, 435
 paharitvāna, 320
 pahasim̄su, 111
 pahāya, 189, 264
 pahuttam, 253
 -pākāra-, 413, 422, 470
 -pākāra, 204, 451
 -pākāram, 139
 pākāram, 180, 181
 pākārappabhutī, 376
 -pācīna, 235
 -pātalī-, 23
 -pātihāriya, 369
 pātihāriyam, 276, 370
 pāninam, 465
 -pātim, 215, 217, 218, 427
 pātim, 219
 -pātu, 2, 184
 -pāda-, 331, 337, 372, 408, 448
 -pāda, 1, 78, 126, 167, 375
 -pādaka-, 368
 -pādapa-, 98, 104, 221
 -pādapam, 231
 -pādape, 305
 -pādapehi, 23
 -pādā, 125, 128
 pāde, 134
 pādesu, 396
 -pāna-, 296
 -pānam, 308
 -pānāni, 213
 -pānena, 389
 -pāpa, 251
 pāpimassa, 189
 pāpimā, 242, 257
 pāpuṇantena, 290
 pāpuṇāti, 255
 pāpuṇeyyam, 468
 pāpetva, 326
 -pāmojja-, 330
 -pāmojjo, 371
 -pāyāsa, 217, 218
 -pāyāsam, 215
 pāyāsi, 56, 222
 pāyetvā, 324
 -pāragū, 12
 -pārami, 261
 -pāramiṁ, 61, 466

- pāramīm, 62
- pāramiyo, 62
- pāramī, 467
- pāramī, 63, 68
- pāramī, 290
- pārileyye, 444
- pāla-, 75, 213, 279, 283, 304, 324, 439, 469
- pālassa, 174
- pāli-, 220
- pāvakam, 396
- pāvekkhi, 363, 374
- pāsāṇa, 249
- pāsāda-, 363
- pāsāda, 171, 413
- pāsādaṁ, 156
- pāsādā, 175
- pāsāde, 152
- pāsāde, 378
- pāhesi, 423
- pi-, 46
- pi, 5, 14, 16, 17, 33, 52, 60, 66, 91, 95, 98, 99, 100, 101, 102, 106, 110, 111, 112, 120, 125, 126, 135, 138, 148, 157, 158, 167, 170, 181, 187, 189, 196, 200, 210, 217, 226, 227, 228, 238, 240, 241, 247, 248, 251, 253, 254, 255, 258, 259, 278, 280, 291, 317, 327, 342, 343, 345, 384, 391, 392, 397, 419, 438, 450
- picum, 246
- piñjara, 376, 390, 429
- piṭakattayam, 463
- piṭhitō, 195
- piṇḍam, 189
- piṇḍapātām, 462
- piṇḍāya, 203, 374, 377, 384
- piṇḍāyā, 381
- piṇḍikam, 282
- pitarā, 393
- pitaro, 100
- pitā, 354, 379
- pitu, 14
- piyam, 106
- piyam, 401
- pīṇayanto, 327
- pīṇayī, 19
- pīti-, 371
- pīti, 271, 330
- pītiya, 122
- pītiyā, 40
- pītiyā, 154
- pītīhi, 51, 406
- pīno, 154
- puṅgava, 384
- puṅgavo, 218, 370
- pucimanda, 446
- pucchi, 35, 120
- puñja-, 295
- puñjam, 251
- puñña, 8, 31, 250
- puññaṁ, 459
- puññavantam, 161
- puṭā, 7
- puṇṇa-, 426
- puṇṇa, 237, 356, 427
- puṇṇam, 294
- putta, 150, 384
- puttam, 166
- puttassa, 133, 134

- puttehi, 100
- putto, 123, 150, 339, 364, 381
- puthu-, 136
- puthu, 129, 404
- puna, 46, 171, 266, 403
- puna, 453
- punar, 413
- punnāga-, 23, 421
- puppha-, 193, 361, 446, 448
- puppha, 350, 444
- puppha, 103
- pupphamī, 418
- pupphehi, 241
- pubbārāme, 456
- pubbe, 268, 291
- pumā, 95
- pura-, 10, 333
- pura, 54, 377
- puramī, 37, 129, 358
- puramī, 10, 47, 97, 129, 151, 165, 196, 361, 374, 414, 429, 468
- purakkhato, 316, 331
- purakkhato, 130, 149, 240, 326, 327, 424
- purakkhatvā, 157
- purato, 89, 191, 366, 425
- purattha, 214
- purathima, 232
- purathimakamī, 93
- puram-, 49
- purassa, 74
- purā, 204
- purindadassa, 74
- pure, 74, 461
- pure, 18, 69, 74, 121, 381, 384, 399, 438, 450
- pulina-, 336
- pūga-, 421
- pūga, 23
- pūjanā, 198
- pūjayantā, 241
- pūjitamī, 97
- pūjito, 333
- pūjito, 57, 428
- pūjesi, 55
- pūrita-, 382
- pūritā, 241
- pūritāni, 349
- pūretvā-, 63
- pūretvā, 68
- pūrento, 466
- pūressāmī, 303
- pekkhanto, 206
- pekkhamāno, 95
- pekkhayumī, 110
- petānamī, 112
- pema, 378
- pemena, 170
- pesayumī, 342
- pesalā, 172
- pesitamī, 150
- pesetvā, 155
- pesesi, 341, 345
- pokkhara, 373
- ppakāra-, 438
- ppakāramī, 160
- ppacārā, 252
- ppatto, 205
- ppadamī, 108
- ppadāne, 433, 434

- ppadānena, 433
- ppadīpakam̄, 288
- ppabha-, 109
- ppabhā-, 304
- ppabhāhi, 251
- ppabhuti-, 193, 250
- ppabhutīhi, 94, 266
- ppabho, 304
- ppamajjeyya, 387
- ppavara-, 454
- ppaveṇim̄, 92
- ppavesanam̄, 398
- ppasāda-, 432
- ppiya-, 103
- ppiyo, 55
- pputhu-, 107
- phana-, 422
- phala-, 446
- phalam̄, 409
- phaleyya, 127
- phāli-, 348
- phāleyyā, 393
- phītam̄, 352
- phulla-, 348, 421
- phulla, 440, 442, 447
- phena-, 172
- battim̄sā, 241
- baddhā, 116
- badhirā, 110
- bandhatha, 246
- bandhanaṁ, 151
- bandhanā, 322, 468
- bandhu-, 449, 453
- bandhu, 455
- bandhūka, 448
- bandhūnaṁ, 319
- bala-, 181
- balam̄, 267
- balato, 250
- balā, 262
- balim̄, 216
- balena, 295
- balo, 180, 209, 267
- bahi-, 245
- bahi, 131
- bahiddhā, 326
- bahu-, 443
- bahu, 450
- bahuṁ, 63, 65, 412
- bahūhi, 405
- bārasamamhi, 446
- bārāṇasimhi, 437
- bāla, 359
- bāhum̄, 244
- bāhum̄, 169
- bāhunā, 469
- bindukam̄, 248
- bindūnam̄, 20
- bimba, 77
- bimbam̄, 133
- bimbā, 395
- bimbādharaṁ, 395
- bimbāya, 397
- bimbāya, 392
- bimbisāra, 330
- bimbisāram̄, 332
- bimbisārassa, 328
- bimbisārena, 210
- buddha-, 304
- buddha, 60, 262, 300, 304, 312, 314, 338, 340, 386, 394
- buddham̄, 359

- buddhānam, 464
- buddhi, 445
- buddhiyā, 310, 317
- buddhiyā, 302
- buddhe, 461
- buddho, 40, 48, 121, 166, 171, 177, 187, 211, 270, 358, 394, 406, 440, 464, 467
- beluvam, 239
- bodhayanto, 81
- bodhi, 121, 221, 230, 231
- bodhim, 277
- bodhiyā, 455
- bodhiyā, 71
- bodhentam, 3
- byadhitam, 142
- brahā, 322, 468
- brahma-, 97
- brahma, 201, 298, 303, 315
- brahmā, 222
- brahmā, 201, 237
- brahmā, 89, 205, 297
- brahmānam, 316
- brahmunā, 200
- brāhma, 11
- bhagavā, 299, 310, 415, 455
- bhaññamānam, 6
- bhañḍam, 405
- bhattam, 206, 208
- bhadante, 352
- bhadda-, 454
- bhadda, 324
- bhante, 354
- bhabba, 301
- bhabbe, 302
- bhamayanto, 338
- bhamara-, 84
- bhamu-, 172
- bhayam, 265
- bhayena, 289
- bharana-, 104
- bharito, 295
- bhariyam, 287
- bhariyā, 427
- bhava-, 230, 307
- bhava, 49, 177
- bhavana, 116
- bhavane, 119
- bhavāmi, 166
- bhavissati, 184
- bhavissati, 54
- bhavissatī, 121
- bhavissāmi, 187
- bhave, 126, 142
- bhave, 5, 47, 160, 472
- bhaveyya, 179
- bhasma-, 249
- bhākaram, 2
- bhāgam, 416
- bhāge, 208, 232
- bhājanam, 302
- bhānu-, 359
- bhānum, 359
- bhānumā, 394
- bhāra, 98
- bhāram, 98
- bhāratim, 343
- bhāratī, 453
- bhāva-, 250
- bhāvam, 51, 68, 258, 312, 314, 330, 429, 450
- bhāve, 290

- bhāvena, 40, 126
- bhāvesu, 289
- bhāsi, 176, 183, 185
- bhāsitam, 154, 163
- bhāsitttha, 256, 353
- bhāsura-, 193, 304, 404, 418
- bhāsura, 304
- bhāsuram, 287
- bhāsuram, 27, 260, 379
- bhāsuranto, 394
- bhāsurassa, 134
- bhāsurā, 172
- bhiṁsana-, 245, 252
- bhiṁsana, 244
- bhikkhave, 314
- bhikkhavo, 325
- bhikkhu, 38, 424
- bhiṅkārato, 431
- bhittīhi, 138
- bhiyyo, 205
- bhīma-, 248, 249
- bhukutī, 252
- bhujāya, 245
- bhujena, 319
- bhuñjitvā, 213
- bhutvā, 219, 281
- bhutvāna, 69, 141, 210, 308
- bhuvana, 451
- bhuvanaṁ, 109
- bhuvane, 116
- bhuvi, 309
- bhū-, 77, 324, 336
- bhū, 75, 174, 418, 439, 469
- bhūtaṁ, 2, 52, 340
- bhūtassa, 125
- bhūtāni, 351
- bhūte, 446
- bhūtena, 469
- bhūtehi, 26
- bhūto, 52, 309
- bhūdharehi, 27
- bhūmi-, 318
- bhūmi, 113, 208, 416
- bhūmim, 212
- bhūmika-, 136
- bhūmikam, 415
- bhūmiya, 261
- bhūmiyam, 261
- bhūmiyā, 261
- bhūri, 434
- bhūsana-, 78, 286, 315
- bhūsana, 130
- bhūsanam, 145
- bhūsane, 379
- bhūsanena, 330
- bhūsanehi, 148
- bhūsita-, 130
- bhūsitam, 9, 140, 286
- bhūsitānam, 136
- bhūsitāni, 349
- bhūsitāya, 78
- bhūsite, 315
- bhūsite, 372
- bhetvā, 109, 114
- bheda-, 289
- bhedanam, 16, 17
- bheri, 19
- bherim, 435
- bherim, 18
- bhesakalā-, 442
- bhesajjam, 462
- bho, 297

- bhoga-, 333
- bhoga, 5, 279
- bhogehi, 352
- bhojanam, 219
- bhojanam, 112
- bhojanassa, 119, 283, 334
- m-, 74, 186
- maṁ, 176, 255, 367
- mamsa, 234, 466
- mamsam, 66
- makara, 177
- makkhita-, 90
- magga, 324
- maggam, 450
- maggam, 39, 42
- magge, 193
- mañkula-, 440
- mañgala, 91, 398
- mañgalam, 129, 130
- mañgalam, 131
- mañgalanaṁ, 399
- macca-, 331
- maccam, 343
- maccā, 301
- majjārasaṅghā, 99
- majjhime, 268, 292
- mañjūsā, 241
- mañnamāno, 406
- mani-, 28, 31, 90, 136, 199, 390, 439, 449, 454
- mani, 138, 304, 379
- mani, 64, 422
- manimhi, 81
- manīhi, 418
- mañdapa-, 363
- mañdapa, 419
- mañdapasmim, 336
- mañdapehi, 30
- mañdala-, 329, 362
- mañdita-, 136, 404
- mañditam, 143, 363, 409, 413, 419
- mañditam, 23, 30
- mañditānam, 136
- mañde, 121
- mata-, 443
- mataṁ, 142
- mattam, 199, 206
- mattakam, 206
- mattake, 324
- mattena, 209
- matto, 233
- matthake, 8
- mathitam, 207
- mada-, 84
- madhu-, 282
- madhudam, 1
- madhura-, 435, 457
- madhura, 389, 453
- madhuram, 115
- madhuram, 6, 355, 392, 441, 465, 467
- madhurena, 452
- mana-, 220, 457
- mana, 419, 458
- manuja, 457
- manujā, 212
- manujā, 90
- manujā, 116
- manuñña, 80, 108, 280, 351
- manuñnam, 51, 91, 148, 154, 432

- manuññe, 132, 141, 405
- mano-, 417, 445
- mano, 11, 21, 73, 107, 110, 125, 142, 143, 144, 158, 201, 208, 219, 229, 247, 251, 278, 286, 317, 319, 347, 361, 373, 387, 421, 429
- manoramā, 129
- manosila, 27
- manosilā, 395
- mantanam, 307
- mantayiṁsu, 307
- mantha-, 282
- manthena, 207
- manda-, 336
- manda, 351
- mandam, 238
- mandiram, 382, 392, 393
- mandirā, 376
- mandirānam, 137
- mandirānam, 136
- mandire, 16, 458
- mama, 151, 169
- mama, 243, 259, 344
- mayaṁ, 281
- mayaṁ, 38
- mayan, 365
- mayā, 174, 284, 289, 459
- mayūra, 362
- mayehi, 199
- mayham, 14, 82, 186, 211, 217, 385, 458
- marīci-, 395
- marīcīhi, 390
- marū, 190
- marūnaṁ, 277, 441
- marūhi, 103, 226, 227
- mala, 90
- maha, 304
- mahatā, 83, 424
- mahatiṁ, 460
- mahanīyo, 337
- mahanta, 444
- mahantam, 22, 435
- mahantena, 170
- mahā-, 222, 436
- mahā, 2, 11, 22, 58, 70, 72, 97, 101, 118, 123, 141, 143, 156, 159, 161, 179, 180, 184, 185, 188, 191, 193, 194, 197, 201, 207, 209, 230, 233, 235, 237, 242, 267, 282, 293, 295, 297, 318, 319, 328, 331, 333, 334, 343, 374, 385, 396, 407, 417, 428, 436, 439, 461
- mahājano, 205
- mahim, 334
- mahim, 67, 109
- mahito, 455
- mahiddhi, 448
- mahiyā, 66
- mahī, 93, 103, 114, 115, 159, 175, 232, 284, 299, 351, 389
- mahīruhāni, 348
- mahe, 194, 242
- mahesi, 42
- mahesim, 408
- mahesino, 1, 44, 330, 341, 462
- mahesī, 433, 451
- mahehi, 230
- mahoragā, 99

- mā, 184, 186, 250, 256, 259, 265, 267, 279, 291, 384, 442
- mātā, 100
- mātu, 80, 81
- mātuyā, 168
- māna, 310
- mānam, 51
- mānasa-, 364
- mānase, 435
- mānaso, 40, 122, 275
- māpite, 32
- māpiya, 247
- māpetvā, 244, 251
- māyāya, 78
- māra-, 442
- māra, 250, 265, 267, 279, 291
- māra, 186, 256, 259
- mārassa, 265
- māro, 185, 205, 242
- mālakam, 420
- mālakehi, 30
- mālā-, 84, 104, 336
- mālā, 250, 254
- māli, 403, 437
- mālutā, 86
- mālehi, 360
- mālo, 101
- māsa-, 82
- māsakam, 14
- māsehi, 358
- miga-, 348
- miga, 100, 306, 318, 437
- migā, 100
- migehi, 24
- milāpiya, 279
- missakam, 208
- mukhānam, 434
- mukhāya, 245
- muggena, 198
- mucalinda, 279
- muñcamānā, 293
- muñcāpīte, 262
- muñciṁsu, 116
- muṭṭhiyo, 222, 232
- muṭṭhīhi, 55
- mutta-, 418
- mutta, 350
- muttā-, 31
- mudito, 57
- mudu, 108
- muddhani, 125
- muddhā, 127
- munayo, 312
- muni-, 439
- muni, 218, 307, 312, 337, 361, 370, 385, 397, 423, 429, 444, 445, 449, 454, 457
- muni, 446
- muni, 441, 448, 456
- mūga, 110
- mūlam, 160, 213
- mūlam, 85
- mūlakam, 283
- mūlasmiṁ, 369
- mūle, 131, 132, 279, 446
- mūle, 279, 280
- mūlho, 295
- me, 6, 15, 45, 48, 49, 134, 135, 170, 234, 285, 290, 291, 292, 293, 339, 401
- megha-, 103, 247, 260

- megha, 262
- megho, 457
- mettā, 310
- metteyya, 460
- medhaṅkara, 471
- meru-, 98
- meru, 207, 252
- meru, 356
- mocayitvā, 468
- mocetu, 328
- modamāno, 43
- modimīsu, 111
- moditā, 59, 182
- moli, 286
- moliṁ, 197
- molinā, 67
- moļi-, 75, 439
- moha-, 2, 374, 453
- moha, 251, 317
- mohena, 295
- y-, 244
- y, 70, 300
- yam, 44, 54, 459
- yakkha, 26
- yakkham, 450
- yatīnaṁ, 444
- yattha, 139
- yathā, 100, 217, 262, 425, 426
- yadā, 129
- yasassa, 328
- yasassino, 380
- yasassino, 147, 174, 274
- yasassī, 306, 354, 433
- yaso, 143, 185, 230, 333, 417, 435, 451
- yasodharā, 170, 172, 378
- yasmiṁ, 136, 140, 193
- yā, 153
- yācaka, 19
- yācakānam, 65, 286
- yācito, 70, 300
- yācitvāna, 41
- yāpana, 206
- yāmake, 269
- yāmake, 292
- yāmasmiṁ, 268
- yāme, 292
- yāva, 264
- yuga-, 77, 88
- yuga, 206
- yugam, 200, 393
- yuttam, 10, 15
- yuttā, 105, 347
- yutto, 434, 448
- yuvatī-, 85
- yena, 179, 344
- yeva, 42, 247, 309, 386, 399
- yesam, 153
- yo, 457
- yojana-, 201, 305
- yojana, 199
- yojanam, 194, 203, 237
- yojanam-, 244
- yojane, 357
- yojane, 358, 412
- yodha-, 341
- yodha, 345
- raṁsi-, 43, 87, 152, 251, 327, 394, 437, 439, 455
- raṁsi, 137
- raṁsi, 137
- raṁsiṁ, 137

- raṁsinā, 316
- raṁsiyo, 303, 304
- raṁsīhi, 51, 379, 403, 429
- rakkhasa-, 26, 436
- raṅgehi, 29, 362
- racayantena, 459
- racitam̄, 471
- raja-, 301
- rajam̄, 374, 452
- rajata-, 231
- rajjam̄, 211
- rajjena, 186
- rajjena, 210
- raññā, 83, 469
- rañño, 82, 129
- raṇa, 232, 318
- raṇe, 47
- ratana-, 9, 31, 75, 140, 337, 438
- ratana, 20, 190, 225, 278
- ratanaṁ, 184, 344, 402
- ratanāni, 113
- ratanehi, 278
- rati-, 77, 84, 89
- rati, 92, 155
- ratim̄, 85
- ratim̄, 142
- ratikaro, 93
- rato, 456
- rato, 176, 322, 355
- ratta-, 80, 87, 349
- ratta, 81, 245, 260, 356
- rattam̄, 45
- rattamhā, 260
- ratti, 194
- rattim̄, 176
- rattim̄, 406
- ratto, 295
- ratha, 174
- rama-, 73, 229, 251
- rama, 449
- ramam̄, 142, 143, 201, 219, 286, 317, 319, 361, 373, 387, 421
- ramanīya-, 449
- ramanīya, 370
- ramasmim̄, 278
- ramassa, 247
- ramā, 21, 110, 229
- ramāni, 125, 347
- ramiṁsu, 99
- ramitvā, 144, 158
- rame, 144, 158, 208, 229
- ramehi, 429
- ramo, 11, 107
- ramma, 37, 56, 105
- rammam̄, 407, 439
- rammam̄, 37, 160, 333, 335, 363, 399, 418, 431
- rammakaṁ, 56
- rammā, 80
- rammāni, 350
- ramme, 85, 194, 340, 378, 438, 456, 461, 470
- rammehi, 29
- rava-, 247
- ravam̄, 246, 293
- ravanto, 246
- ravi, 447
- ravihamsehi, 25
- rave, 262
- rave, 262

- rasa-, 6, 139, 305, 335, 344, 410
- rasam̄, 324, 388
- rasam̄, 324
- rasāyanam̄, 369
- rasmim̄, 278
- raho, 16
- rāga-, 418, 449, 452, 457
- rāgam̄, 408
- rāgena, 295
- rāja-, 328
- rāja-, 2, 75, 76, 222, 279, 282, 335, 352, 416
- rāja, 78, 203, 206, 280, 354, 365, 391, 461
- rāja, 123, 385
- rājam̄, 92, 98, 252, 307
- rājam̄, 152
- rājagaha-, 438
- rājagaham̄, 333, 340, 403
- rājagahe, 451, 454
- rājagahe, 405
- rājassa, 285, 342
- rājā, 156, 193, 240, 318, 321, 384, 443, 449, 453
- rājā, 124, 318, 339, 371, 397
- rāji-, 220
- rājite, 73
- rājino, 312
- rājino, 18
- rājīhi, 350
- rājūhi, 99
- rājūhi, 390
- rājentam̄, 152
- rāsi, 13
- rāsim̄, 317, 457
- rāsihi, 73
- rāhulam̄, 379, 400
- ripum̄, 453
- rukha-, 369
- rukha, 216
- rukkham̄, 408
- rukkhe, 454
- rukkho, 64
- rucira, 145, 338, 447
- ruciram̄, 418
- ruciram̄, 10
- rucire, 443
- rudato, 21
- rūpam̄, 142
- roga-, 108
- lakkhaṇa-, 148
- laggo, 193
- laṅkā, 469
- laṭṭhi, 329
- latā-, 281, 363
- latā, 104
- latā, 395
- latānam̄, 30
- latāya, 77
- labhitvā, 41
- labhitvāna, 342
- laya-, 239
- lāpū, 294
- lāvaṇṇa, 287
- līlā-, 85, 192
- līlā, 110
- līlāya, 130, 144, 221, 381
- lumbinī, 84
- loka-, 11, 107, 126, 141, 366, 392, 432, 434, 436, 443, 447, 455, 460

- loka, 38, 42, 53, 56, 95, 137, 169, 187, 250, 270, 298, 300, 307, 311, 313, 321, 322, 339, 354, 355, 359, 377, 410, 415, 436, 453, 455, 456, 457
- loka, 112
- lokam, 177, 468
- lokantare, 112
- lokasmim, 135
- lokassa, 325
- lokassa, 37, 52, 96, 447, 452, 454
- lokiya, 95
- loke, 201
- loke, 48, 317, 406
- loko, 295, 297
- locana-, 46
- locanam, 268, 292, 419
- locanassa, 134
- locanaya, 77, 245
- locanehi, 93
- locano, 53, 270
- lohita-, 466
- lohitaṁ, 66, 287
- lohitam-, 234
- va, 220, 302
- va, 15, 48, 64, 80, 84, 87, 93, 100, 102, 103, 129, 137, 140, 156, 160, 189, 200, 204, 206, 207, 223, 237, 246, 250, 251, 260, 263, 267, 276, 294, 318, 323, 326, 340, 351, 356, 368, 383, 394, 395, 399, 401, 407, 414, 456, 465
- vam̄sa-, 288, 371
- vam̄sam, 386
- vam̄sam, 328
- vam̄se, 461
- vam̄se, 384
- vam̄so, 386
- vam̄so, 384, 385
- vaggiya-, 324
- vaggiyā, 306
- vacana, 303
- vacanam, 40, 57, 176, 218
- vajjāni, 227
- vatume, 222
- vatṭa-, 245
- vaddhaka-, 13
- vaddhana-, 77, 89
- vaddhanam, 155
- vanṇa-, 43, 50, 51, 78, 88, 245, 308, 327, 347, 394, 429, 455
- vanṇa, 332, 410
- vanṇam, 76
- vanṇam, 352, 353
- vanṇanam, 353
- vanṇā, 114
- vanṇesi, 353
- vanṇehi, 214
- vanṇo-, 214
- vanṇo, 80, 276, 280, 308, 332, 368
- vata, 297
- vattamāne, 194, 242
- vatti-, 189
- vatthakamhi, 90
- vatthāni, 264
- vatthumhi, 121
- vatvā, 134, 178, 189, 196, 218, 366, 387

- vatvāna, 55, 151
- vadano, 252, 300, 447
- vadā, 106
- vadāpetvā, 258
- vadhū, 103
- vadhūnam, 160
- vana-, 220, 329, 421, 449
- vanam, 202, 220, 407, 429
- vanam, 143
- vanamhi, 442
- vanasmim, 439, 457
- vanāni, 137, 437
- vanitā, 138
- vanitāya, 78
- vane, 404, 443
- vandatha, 365
- vandanam, 134
- vandanā, 311
- vandanti, 367
- vandāpayissāmi, 367
- vandāpetum, 124
- vandāma, 365
- vanditabbo, 126
- vanditvā, 380, 390
- vappa-, 129, 130
- vammikato, 209
- vara-, 76, 77, 85, 104, 193,
338, 451, 458
- vara, 164, 218, 219, 252, 278,
328, 444, 453
- varam, 444
- varam, 10, 47, 200, 358, 379,
409, 411, 418, 429, 431, 462,
465, 468
- varatam, 450
- varassa, 247, 279
- vare, 32, 445, 470
- varo, 354, 444
- varo, 64
- valaya-, 87
- valayam, 140
- valayam, 139
- valliya, 336
- vasatā, 470
- vasati, 37
- vasatī, 340
- vasanta, 347
- vasanto, 69, 141
- vasāhi, 294
- vasim, 189
- vasitvāna, 358
- vasīhi, 42
- vasundharā, 291
- vasena-, 417
- vasena, 301
- vassa-, 249
- vassam, 248, 373
- vassamhi, 439, 441, 442, 449,
450, 451, 452
- vassayantā, 192
- vassassa, 373
- vassāpayittha, 249
- vassāpita, 103
- vasse, 440, 445, 456, 457
- vasse, 437, 438, 443, 444, 446,
447, 448, 453, 454
- vahitum, 98
- vā, 60
- vāñjehi, 282
- vātam, 247
- vādato, 312, 313
- vādayanto, 239

- vādita, 144
- vādī-, 290
- vāyamantena, 286
- vāyi, 108
- vāram, 338
- vāraṇa-, 76
- vāraṇa, 444
- vāri, 284
- vārim, 431
- vāridhārā, 91
- vārinā, 396
- vāre, 142
- vāla-, 109
- vāladhim, 178, 180
- vāluka-, 30, 249
- vālukam, 420
- vālā, 192
- vālāni, 94
- vālesu, 59
- vāsam, 455
- vāsam, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 451, 453, 454, 456
- vāsam, 450, 452
- vāsitarā, 197, 306, 431
- vāsitaṁ, 22
- vāsena, 471
- vikaca, 77
- vikasita, 85
- vikāram, 160
- vikāsayanti, 137
- vikāsayanto, 403, 437
- vigata, 407
- vicariṁsu, 105
- vicitāṁ, 278
- vicitta-, 455
- vicitta, 9, 73, 114, 128, 136, 148, 432
- vicittāni, 348
- vicittāhi, 138
- vicitte, 454
- vicinanto, 61
- vicintayi, 43, 233
- vicintesi, 46
- vicintesum, 181
- vijambhamāna, 109, 305
- vijaya, 469
- vijayanto, 238
- vijjā-, 26
- vijju, 260
- vitakkaṁ, 275, 277, 310
- vitāna-, 136, 418
- vitāna, 132, 419
- vitthāra-, 135
- vitthiṇṇam, 4
- viditam, 439
- viditvāna, 146, 182
- vidisāsu, 60
- vidū, 313
- vidū, 62
- videsam, 100
- viduma, 231
- vidhamsetvā, 267
- vidha-, 79, 239
- vidhamantassa, 291
- vidhā, 33, 229
- vinassati, 297
- vinā, 138, 173, 434
- vinīta-, 450
- vindam, 280
- vindanto, 460

- vindamāno, 173
- vipula-, 114, 192
- vipula, 84, 85, 336, 435, 440
- vipulam, 418
- vipulam, 462
- vipulā-, 444
- vipule, 141
- vippasannamhi, 81
- vippasannā, 106
- vibhañjitvā, 301
- vibhūsita, 130, 149
- vibhūsitā, 129
- vibhūsite, 73
- vibhūsitena, 103
- vibhūsitena, 87
- vibhūsito, 101, 149, 330
- vimala-, 77, 336, 440
- vimala, 75, 337, 338
- vimalam, 155, 409
- vimale, 149, 195
- vimalehi, 38
- vimalo, 93, 356
- viya, 21, 133, 137, 143, 213, 294, 408
- viratto, 142
- virāga-, 131
- virāga, 101
- virāja, 51
- virājamānam, 88, 220, 439
- virājamānam, 407, 421
- virājamānā, 132, 395
- virājitatā, 335
- virājitatā, 29, 362, 413
- virājitāni, 350
- virājitatāya, 78
- virājite, 470
- virājite, 422
- viriyam, 234
- virūpa, 252
- virocīmsu, 113
- vilumpamānam, 419
- vilumpamānam, 220
- viloketvā, 20
- viloketvāna, 71, 169
- vilocana, 139, 199, 335, 408, 445
- vilocanā, 382
- vilocane, 65
- vilocano, 141, 366
- vivaṭam, 179
- vivaṭā, 116
- vivariṁsu, 182
- vivāho, 398
- vividha, 244, 245, 336
- vividhāni, 157
- visamam, 41
- visayam, 243
- visārado, 318
- visāla-, 74, 420, 441
- visāla, 76, 309, 422
- visālam, 419
- visiṭṭha, 348
- visum, 181
- visuddha, 134, 278, 359
- visuddho, 278
- visodhetvāna, 268
- visodhentassa, 292
- vissakammassa, 146
- vissakammo, 147
- vissajji, 253, 303
- vissajjītā, 254
- vissamitvā, 196

- vissamitvāna, 159
- vihaga-, 84
- vihantvā, 449, 452
- viharati, 338, 404, 435
- viharanto, 33
- vihareyyā, 415
- vihāra, 415, 421, 422, 433, 434
- vihāram, 221
- vihāram, 429, 430, 431, 432
- vihārā, 338
- vihārāya, 119
- vihāre, 412
- vīci-, 172
- vījani-, 109
- vījanīhi, 360
- vīṇam, 239
- vīṇā, 107
- vītināmetvā, 202
- vīthi, 438
- vīthiyam, 206, 377
- vīra, 70, 184
- vīram, 428
- vīram, 92, 377
- vīro, 22, 159, 197, 235
- vīro, 447
- vīsa, 236, 357, 389
- vīsati, 456
- vīsatimake, 453
- vīsatimamhi, 454
- vuccamāno, 185
- vuṭṭhāya, 368
- vuṭṭhi-, 248
- vuṭṭhi, 223
- vutta-, 6
- vuttinā, 470
- vutte, 188, 385
- vutto, 406
- vuddhim, 141, 458
- ve, 153
- vegena, 271
- vegena, 383
- vejayantam, 156
- vethesi, 147
- veṇu-, 107
- veṇu, 360
- veda, 12
- vedikā-, 420
- veneyya, 317, 319, 437, 449, 453
- verañja, 446
- veluvana, 335
- veluvane, 438
- veluvane, 340
- velūriya-, 351
- vesa-, 105, 252, 266
- vesam, 33
- vesāli, 439
- vesena, 48
- vessantara, 68
- vyaggha-, 24
- vyākato, 464
- vyākāsi, 54
- vyādhi, 17
- vhaya-, 405
- vhayam, 97
- vhaye, 74
- sa, 42, 44, 55, 56, 84, 94, 107, 176, 215, 242, 255, 264, 265, 282, 345, 374, 410, 420, 468

- sa, 50, 107, 134, 228, 269, 278, 346, 457
- saṁ, 354
- samvaṭṭa, 248
- saṁvanṇi, 352
- saṁvītināmesi, 280
- saṁvegam, 15
- saṁsajjita-, 222
- saṁsayam, 275
- samsaranto, 63, 465
- saṁsāra-, 322, 468
- saṁsāram, 271
- saṁsāre, 63, 465
- saṁsevitam, 471
- saka, 40, 44, 61, 67, 128, 154, 340, 400, 469
- sakam, 107, 138, 168, 196
- sakaṭehi, 405
- sakala, 435, 448
- sakalam, 61, 165
- sakalāni, 249
- sakāya, 311
- sakuntehi, 25
- sake, 372
- sakko, 205
- sakkhi, 258
- sakkhi, 40, 193, 258
- sakkhino, 257, 259
- sakkhī, 257, 258, 259
- sakya, 371, 384, 439, 446
- saṅkampayi, 98
- saṅkāsam, 139
- saṅkiṇṇam, 9
- saṅkulāni, 351
- saṅkha, 178
- saṅkham, 236
- saṅkhaṇḍayantam, 253
- saṅkhapāla, 289
- saṅkhalika, 116
- saṅkhātam, 10
- saṅkhāte, 318
- saṅgha, 3
- saṅgha, 348
- saṅgham, 298, 410
- saṅghassa, 21, 44, 71, 303
- saṅghassa, 47, 430
- saṅghā, 117, 265
- saṅghe, 84
- saṅghena, 424
- saṅghehi, 57, 72, 242
- saṅgho, 55, 56, 374
- saṅgamena, 103
- saṅgayha, 244
- saṅgaha, 355
- saṅgaham, 37, 354
- saṅgahita, 76
- saṅgīti, 105
- saṅgītim, 228
- saṅgīyamāna, 348
- sace, 169
- sace, 126, 179, 392
- sacetanā, 259
- sajjana, 1, 166
- sajjita-, 73
- sajjitam, 361
- sajjitaṁ, 129
- sajjiyamāno, 164
- sajjhū, 27, 76
- sañchanna-, 29, 30
- sañjāta, 51, 154, 364, 371, 406
- sañjātā, 458

- saññāya, 217
- saṭṭhi, 357
- sañṭhatum, 40, 311
- sañthita, 86
- sañda-, 30, 84, 143, 329
- sañḍam, 84
- sañha-, 90
- sañha, 420
- sata-, 8, 13, 38, 236, 244, 251, 273, 359, 413, 427
- sata, 152, 251
- satam, 270, 300, 472
- satāni, 94
- satimā, 463
- sate, 262, 298
- satehi, 428
- satehi, 29
- sato, 285
- satoyāsaya, 470
- satt, 202
- satta-, 176, 369, 448
- satta, 19, 33, 96, 273, 277, 373
- sattati, 472
- sattamamhi, 441
- sattame, 184
- sattānam, 64
- satte, 188
- satte, 301
- satto, 461
- satthā, 273, 423, 433
- satthīhi, 180
- satthu, 331, 372, 395, 430
- satthu, 100
- satthu, 298, 345, 396, 397, 411, 425
- satthuno, 313
- sad, 402, 403
- sad, 10
- sadā, 4
- sadā, 3, 138, 140, 153, 319, 343, 419, 471
- sadisaṁ, 95
- sadesaṁ, 100
- saddam, 161, 165
- saddalehi, 351
- saddā-, 261
- saddehi, 10
- saddhamma-, 339
- saddhamma, 303, 320, 321, 332, 437
- saddhā, 302
- saddhim, 42, 99, 168, 180, 341, 357, 389, 427, 460
- santa, 101, 275, 357, 470
- santam, 377
- santappetvā, 388, 389
- santāne, 61
- santi, 450
- santiṁ, 457
- santikam, 175, 221, 230, 250, 383
- santikam, 155, 255, 341
- santike, 390
- santī, 259
- sante, 91
- santo, 63, 284
- santosa, 120
- santhāra-, 417
- sandayum, 109
- sandassayitvā, 76
- sandoha-, 382

- sandhārako, 284
- sandhāvissan, 271
- sannicayam, 14
- sannidhi, 440
- sannibha-, 149, 247, 248, 304
- sannibham, 10, 178, 231, 333, 369
- sannibhako, 284
- sannibho, 50
- sannivāso, 441, 456
- sapadānena, 374
- sappa-, 443
- sappam, 209
- sappo, 263
- sabba, 11, 68, 106, 151, 176, 369, 414, 422, 466
- sabbam, 98, 187, 468
- sabbajanam, 458
- sabbaññu, 446
- sabbadā, 8, 414, 458
- sabbā, 62
- sabbe, 105, 153, 165, 257, 372
- sabbhi, 471
- sama-, 83, 448
- sama, 173, 454
- saman, 41
- amacintayi, 179
- samaño, 308
- samatikkamam, 181
- samatthā, 98, 311
- samattho, 434
- samanuññatā, 83
- samanussaranto-, 328
- samantā, 415
- samaye, 189, 221
- samayo, 352
- samalañkata, 456
- samākiṇne, 168
- samākulam, 9
- samākulam, 24
- samākulattam, 102
- samāgatā, 129
- samāgate, 19
- samāgantvāna, 190
- samāgamimśu, 100
- samādāya, 298, 319
- samādhī-, 338
- samāna-, 359, 395, 440
- samānītam, 282
- samāpajji, 132, 273
- samāpajjitva, 368
- samāpatti, 34, 280
- samāpatti, 273
- samārabhi, 41
- samāsena, 4, 135
- samāhito, 466
- samāhito, 33
- samijjhatū, 217
- samitum, 444
- samiddha, 215
- samiddham, 151
- samīpa-, 446
- samīpam, 179, 395
- samīpam, 298
- samīpakam, 248
- samujjala-, 249
- samujjalāni, 425
- samujjale, 412
- samujjalena, 87
- samudīrayi, 258, 313
- samudīrayum, 312
- samudda, 66

- samuddam, 207
- samuddo, 337
- samupāgatā, 254
- samupāgato, 298, 388
- samupeta-, 455
- samuppāde, 269
- samūha-, 336
- sametum, 275
- samo, 95
- sampaṭicchiya, 198
- sampattam, 286
- sampatti-, 414
- sampatte, 398
- sampatto, 358, 459
- sampadam, 69, 173, 213
- sampade, 73
- sampañnam, 9, 414, 416
- sampanno, 357
- sampītапilotikā, 294
- sampuṇṇa, 77, 294, 360, 407
- sampūjayantā, 94
- sampūjayanto, 277
- sampūjitaṁ, 436
- sampūjito, 42
- samphassa, 396
- samphulla, 220, 335
- sambuddha, 270, 300, 386, 430
- sambuddham, 346, 410
- sambuddho, 314
- sambuddho, 54, 270, 325
- sambodhāya, 70
- sambodhim, 36, 339
- sambodhiyā, 51
- sambhavam, 186
- sambhāvanīyo, 309
- sambhinna, 263
- sammakkhito, 294
- smmasanto, 269
- sammā, 277, 314
- sammā, 7, 88, 93, 237, 266, 270, 279, 463
- smmoda, 89
- smmodamānā, 266
- sayam, 85, 116
- sayana-, 136, 168
- sayanāsana-, 419
- sayane, 132, 156, 159, 168
- sayāpayitvā, 131
- sara-, 404
- saraṇam, 359
- sarato, 285, 291
- sarantānam, 5
- sarabhaṅga, 100
- saram-, 107
- sarīra, 66
- sare, 3
- sarehi, 28
- saroruhāni, 403
- salila-, 192
- sallakkhetvā, 272
- savanaṁ, 162
- saha, 246
- saha, 390, 428
- sahampati, 237, 297
- sahassa-, 244
- sahassa, 32, 198, 409
- sahassam, 187
- sahassassa, 8
- sahassāni, 190, 347
- sahassī, 192
- sahassena, 345

- sahassesu, 59
- sahashehi, 38, 147, 226, 341, 357, 389
- sahashehi, 434
- sahāya, 405
- sahāyam, 161
- sā, 85, 87, 217, 378
- sākiyā, 364
- sākiyā, 372
- sākham, 85
- sākham, 87
- sākhā, 347
- sāgara-, 12
- sāgara, 98
- sāgarato, 177
- sāñi, 131
- sāñīhi, 86
- sāta-, 349
- sāta, 420
- sātattam-, 101
- sādhako, 422
- sādhavo, 7
- sādhu, 293, 355
- sāmi, 174, 217
- sāyanha, 221
- sāram, 15
- sāla-, 32, 84, 220, 421
- sāla, 85
- sālassa, 85
- sālikā, 25
- sāvaka, 393
- sāvake, 54
- sāvatthi, 411
- sāvatthim, 413, 424
- sāvatthito, 405
- sāvatthiyam, 456
- sāsana, 150
- sāsanam, 342, 423
- sāsane, 463
- sikatā, 195
- sikate, 404
- sikhāndi, 30, 143, 329
- sikhara-, 250
- sikharam, 467
- siṅga, 418
- siṅgī-, 80
- siṅgī, 418, 440
- singesu, 137
- sita-, 404
- sita, 336
- siddha, 26
- siddhattha, 265
- siddhattha, 259
- siddhattham, 146, 183, 246, 365
- siddhatthassa, 274
- siddhattho, 243, 364
- sineruto, 67
- sindhavam, 162, 163, 178
- sindhū, 102
- simbali-, 443
- siyum, 108
- sirasa, 346
- sirasā, 134
- sirasā, 198, 408
- sirasi, 299
- siri, 357, 441
- sirim, 189
- sirim, 460
- siroruhāya, 245
- siroruhe, 372
- siroruhe, 331

- silā-, 441
- silā, 149
- silāya-, 204
- siva ṡ, 387
- sivam, 353
- sivam, 5, 468
- sivākaro, 321
- sivam, 467
- sīkara-, 29
- sīgham, 163
- sīta-, 404
- sīta, 29, 407
- sītala-, 108, 441
- sītala, 396
- sītalam, 155
- sītalattam, 111
- sītale, 195
- sīla-, 338
- sīla, 3, 68, 78, 289, 315, 466
- sīlam, 288
- sīsam, 126, 147, 161, 253
- sīse, 67
- sīsena, 215
- sīha-, 92, 307, 449
- sīha, 24, 378
- sīhā, 106
- su-, 19, 87, 193, 198, 278
- su, 4, 50, 69, 73, 74, 86, 94, 104, 105, 123, 148, 178, 192, 193, 197, 250, 260, 266, 307, 308, 320, 343, 347, 348, 349, 351, 352, 353, 361, 407, 408, 418, 419, 421, 429, 439, 450
- sumsumāra, 442
- sukha, 108, 410, 452, 456
- sukham, 280
- sukham, 39
- sukhato, 202
- sukhā, 401
- sukhāya, 45
- sukhāvaham, 464
- sukhino, 108
- sukhuma, 192
- sukhena-, 34
- sugata, 51, 403
- sugatam, 307
- sugatim, 72
- sugato, 353, 404, 429
- sugandha, 431
- sugandhi, 420
- sujātā, 215
- suṇanto, 460
- suṇitvā, 330, 353, 355, 409
- suṇitvāna, 340
- suṇissāmī, 161
- suta, 344
- sute, 67
- suto, 89
- suttam, 81
- sutvā, 40, 57, 122, 154, 175, 342, 345, 423
- sutvāna, 134, 150
- sudatta, 405, 433
- sudantam, 161
- sudassanīyam, 143
- sudassaniye, 74
- sudassane, 37
- sudummukho, 248, 263
- suddha-, 445
- suddha, 454
- suddham, 6
- suddho, 90

- suddhodana, 118, 121, 122, 150, 360, 380
- suddhodanām, 75
- suddhodano, 339, 354, 371
- sudhā, 139
- sudhī, 123
- sudhīsa, 95
- suniṁsu, 110
- sundara-, 74, 404
- sundara, 74, 144, 345
- sundaram, 6, 151, 156
- sundarā, 391, 425
- sundarāya, 78
- sundarī, 391
- sundarī, 157, 215
- sundarīnam, 144
- sundarīhi, 149
- sundare, 16, 69
- supaṇṇa, 99
- supaṇṇā, 191
- supinena, 76
- suppatiṭṭhitam, 262
- suphulla-, 143
- suphulla, 23, 102, 104, 114, 305, 306, 362
- subbato, 203
- subha, 161, 404, 454
- subham, 180, 321
- subhagaṁ, 338
- subhagassa, 91, 247
- subhagena, 406
- subhā, 278
- subhe, 182
- sumedha, 36
- sumedho, 12, 58
- suyāmo, 238
- sura-, 192, 222
- sura, 69, 97, 105, 107, 130, 137, 144, 149, 165, 227, 228, 238, 241, 246, 323, 337, 436
- surabhi, 84, 336, 446
- surammam, 432
- suramme, 448
- surasundarisannibhā, 157
- surā, 182, 425
- suro, 213, 239
- suvañjitāni, 287
- suvaṇṇa, 28, 31, 80, 132, 133, 323
- suvehi, 25
- susajjitaṁ, 97
- sussatu, 234
- sūnu, 153
- sekatāni, 350
- sekharām, 418
- sekharo, 385
- setṭham, 421
- setṭham, 432
- setṭhi-, 405, 428
- setṭhi, 428
- setṭhi, 421
- setṭhino, 427
- setṭhissa, 405
- setṭhissa, 433
- setṭho, 405
- setṭho, 96
- seni-, 136
- seta-, 76, 420
- seta, 30, 237
- setu, 52
- setum, 44
- setuno, 53

- senam̄, 265, 291
- senā, 192
- senāya, 257
- senāya, 264
- senāya, 245, 254
- senāsanam̄, 462
- seyyam̄, 49
- selā, 254
- sevita-, 75
- sesa, 90, 383
- sesena, 194
- so, 50
- so, 12, 22, 32, 39, 45, 61, 63, 76, 93, 118, 127, 130, 141, 148, 149, 156, 163, 164, 166, 174, 179, 185, 188, 195, 199, 207, 214, 221, 222, 230, 233, 240, 245, 248, 255, 257, 264, 269, 301, 330, 333, 337, 345, 411, 415, 420, 422, 423, 435, 442
- soka-, 396
- sokam̄, 265
- soko, 255
- sogandhika-, 420
- soñā, 99
- sonḍāya, 76
- sota-, 6
- sota, 7
- sotassa, 39
- sotāpatti, 409
- sotu, 6
- sotum̄, 165
- sotūnam̄, 387
- sotthiya, 222
- sodhetha, 35
- sodhentam̄, 35
- sodhema, 39
- sopāna-, 28
- sobhati, 149
- sobhanaṁ, 147, 148
- sobhamānam̄, 359
- sobhayanto, 331
- sobhitam̄, 28, 414
- sobho, 337, 447
- soma, 337
- somma-, 77, 337
- somma, 103
- sovañña, 77, 78, 88
- hamṣa-, 77
- hamṣa, 25
- hamṣam̄, 88
- hamso, 276, 368
- hata, 263
- hatassa, 251
- hattha-, 7, 233
- hattham̄, 257
- hattho, 294
- hadaya, 396
- hadayaṁ, 393
- hantvā, 47, 317, 374, 443
- hantvāna, 453
- handa, 367
- hara-, 445
- haricandana, 22
- hariñehi, 99
- harītaka, 281
- hare, 417
- hāram̄, 155
- hārako, 222
- hārim̄, 155
- hāsa, 172

- | | |
|--|--|
| hāsake, 74 | himālayam, 22 |
| hi, 5, 45, 109, 126, 192, 217,
274, 289, 296, 311, 339, 465 | -hirañña, 417 |
| -hita-, 354 | hutvā, 47, 48, 171, 177, 211,
214, 321, 467 |
| hitam, 4 | hutvāna, 270 |
| -hitadena, 436 | -hetu-, 461 |
| -hitāya, 339 | -hema-, 27, 87, 89, 198, 225,
260, 360 |
| hitāya, 45 | hema-, 193, 204, 214, 215,
241, 276, 356, 368, 395, 431 |
| -hite, 176, 322, 355 | hesāravam, 164 |
| hitesī, 433 | hesāravo, 106 |
| -hitesu, 448 | hessatī, 464 |
| -hito, 42 | |
| -hima-, 20 | |