

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

MAHALAYAPAKSHAM PROCEDURES & RULES :

Just before (14 days before) Kanya Maasa Amavasya – this period is called MahAlayapaksha. Failure to perform Mahalayapaksham earns the wrath of Pithrus and He is conferred with Pithru Dosha, according to Saasthraas. If unable to perform due to unforeseen circumstances, atleast it should be performed during "Thithi" of Parents or all days beginning Panchami, MadhyAshTami, Vyatheepadam, Gajachchaayai MahAbharaNee punya days.

If anyone's Father has passed away due to (death due to) weapon, TharpaNam should be performed on Chathurdashi Thithi based on Shashtra Mahaalayam during Mahaalayam.

If due to extreme circumstances one could not perform Mahaalayam, then it MUST BE PERFORMED during Thula, Vruschika Maasa KrishNa Paksham and complete it.

I would like to Thank Shankar Ramakrishnan and Suresh Ramachandran for their great support in compiling all the three versions (English, Tamil and Sanskrit).

We Pray Almighty God, Parvathi Paramshwara and Sri Bhoomi Neela Sametha Neelamaninaatha Swamy to shower Their Choicest Blessings for performing Pithru Karmas and abiding by Saasthraas.

At the service of Sanathana Dharma,

ESHWAR GOPAL

24.02.2018 – www.pradosham.com – info@pradosham.com

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

Note: Tharpana Thithi falls on the day when there is a balance of 20 Naazhigai i.e. 8 hours which is calculated from sunrise. Tharpanam should be performed on the day when this calculation applies.

Achamanam... Sankalpam: Achuthaya Namah, Ananthaaya Namaha, Govindaya Namaha, Kesava, naaraayaNa, maadhava, govinda, vishnu, madhusoodana thrivikrama, vaamana, sridhara, hrusheeksha, pathmanabha....daamodara.....then.....suklAm baratharamOm bhU: + bhUrbhuvasvarom, mamopAththa, samastha dhuridayakshathvaara sri parameshwara preethathrthyam, apavithra : pavithrovA sarvAvasthAm kathobivA, yasmareth puNdareekAksham, sapAhya, abhyanthara: suchi: mAnasam vAchikam, pApam, karmnA, samupArjitham, sree rAma, smaraNenaiva, vyapohathi nasamsaya: srl rAma rAma rAma thithirvishNu: thathAvAra: nakshathram, vishNurevacha yogashcha karaNanchaiva sarvam vishNumayam, jakath, shrl govintha govintha, govintha adhyashree bhagavatha: mahA purushasya vishNorAkgyA pravarththamAnasya, adhyabhrummaNa: dhvitheeya parArththe shvetha, varAhakalpe, vaivasvatha, manvantharey, ashtAvimshathi, thame, kalyuge, prathamepAthe jambhUdhweepe, bhArathavarshay, bhArathakaNtemero: dakshiNe pArshvey sahAbthey, asminvarththamANe, vyApahArike, prabhavAthi, shashtyaam, samvathsarANAm, madhye.....then recite following mantra.

25.09.2018 - Tuesday – Purattasi 09 – DAY 01 – Mahaalaya Paksham THARPANAM

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Prathamyaam** Punyathithow vaasaraha vaasarasthu Bhowma Vasara yukthAyAm, **Uthraproshtapadhaa** nakshathra yukthAyAm, **Vruddhi naama** yoga, **Baalava naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Prathamyaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANAm (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadhham then recite) vargadwaya pithrun-udhishya **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya svaroopANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishthaapayaami"

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithamaha maathu prapithaamaahan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

26.09.2018 - Wednesday – Purattasi 10 – DAY 02 – MahaaLaya Paksham THARPANAM

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Dwideeyaayaam** Punyathithow vaasaraha vaasarasthu Sowmya Vasara yukthAyAm, **Revathee** nakshathra yukthAyAm, **Dhruva naama** yoga, **Koulava naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Dwideeyaayaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham thaththath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaropaaNaam pithrubhya maathulaathi vargadhvaya avasishtaan sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadhwaya pithrun-udhishya **thaththath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaropaaNaam pithrubhya maathulaathi vargadhvaya avasishtaan sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.**

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadhvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadhvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya swaropaaNaam pithrubhya mAthulAthi vargadhvaya avasishtANAm sarveshAm SakAruneeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thaththath rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadhvaya pithrUn yathaasthaanam prathishtaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithamaha prapithaamaahan maathrupithamahee prapithamaaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithamaha maathu prapithaamaahan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

27.09.2018 - Thursday – Purattasi 11 – DAY 03 – MahaaLaya Paksham THARPANAM

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Thrutheeyaayaam** Punyathithow vaasaraha vaasarasthu Guru Vasara yukthAyAm, **Ashwinee** nakshathra yukthAyAm, **Vyaakyaatha naama** yoga, **Garajai naama**

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Thrutheeyaayaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthyarhtham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOscha akshayya thrupthyarhtham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOscha akshayya thrupthyarhtham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya swaropaaNaam pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakArUNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

28.09.2018 - Friday – Purattasi 12 – DAY 04 – MahaaLaya Paksha TharpaNam - MahAbharaNi

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Chathurthyaam** Punyathithow vaasaraha vaasarasthu Bhругu Vasara yukthAyAm, **ApabharaNi** nakshathra yukthAyAm, **HarshaNa naama** yoga, **Bhava naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Chathurthyaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthyarhtham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm**

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya swaropaaNaam pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruneeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu svaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

29.09.2018 - Saturday – Purattasi 13 – DAY 05 – MahaaLaya Paksham THARPANAM

Vilambi nAma Samvathsarey DakshiNayane, Varsha Ruthow, Kanya Maase, KrishNa pakshe, Panchamyaam Punyathithow vaasaraha vaasarasthu Sthira Vasara yukthAyAm, Kruthikaa nakshathra yukthAyAm, Vajra naama yoga, Baalava naama karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm Panchamyaam punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANAam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapitAmahAnAM (recite those not having mother) mAthru pithamahee prapithamaheenAm (recite those having mother) pithamaheepithupithamahee pithu prapithamaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(39) 30.09.2018 - Sunday – Purattasi 14 – Day 06 – Mahaalaya Paksham THARPANAM

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **ShashTyaam** Punyathithow vaasaraha vaasarasthu Bhaanu Vasara yukthAyAm, **Rohinee** nakshathra yukthAyAm, **Siddhi naama** yoga, **Garajai naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **ShashTyaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapitAmahAnAM (recite those not having mother) mAthru pithamahee prapithamaheenAm (recite those having mother) pithamaheepithupithamahee pithu prapithamaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya** roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothranAm thaththath SharmaNaam vasu-vasu svaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

01.10.2018 - Monday – Purattasi 15 – Day 07 – MahaaLaya Paksham TharpaNam (MahAvyatheepaadham)

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Sapthamyam** Punyathithow vaasaraha vaasarasthu Indu Vasara yukthAyAm, **Mrugasheero** nakshathra yukthAyAm, **Vyatheepaadha naama** yoga, **Bhadrai naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Sapthamyam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothranAm (recite Father's Gothra), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapitAmahAnAm (recite those not having mother) mAthru pithamahee prapithamaheenAm (recite those having mother) pithamaheepithupithamahee pithu prapithamaheenAm (Mother's Gothra should be recited)..... gothranAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thathath GothranAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishtTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya **thathath GothranAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishtTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothranAm thaththath sharmaNAm vasu-rudra-Aditya svaroopaNAm pithrubhya mAthulAthi vargadvaya avasishtTANAm sarveshAm SakAruneeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

02.10.2018 - Tuesday – Purattasi 16 – Day 08 – MahaaLaya Paksham TharpaNam – MadhyAshTami

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Ashtamyam** Punyathithow vaasaraha vaasarasthu Bhowma Vasara yukthAyAm, **Aardhraa** nakshathra yukthAyAm, **Vareeyaan naama** yoga, **Baalava naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Ashtamyam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapitAmahAnAm (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thaththath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadhvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadhwaya pithrun-udhishya **thaththath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadhvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadhvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadhvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopANAm pithrubhya mAthulAthi vargadhvaya avasishTANAm sarveshAm SakAruneeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thaththatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadhvaya pithrUn yathaasthaanam prathishtaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

03.10.2018 - Wednesday – Purattasi 17 – Day 09 – MahaaLaya Paksha TharpaNam – A-Vidhavaa Navami

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Navamyaa**m Punyathithow vaasaraha vaasarasthu Sowmya Vasara yukthAyAm, **Punarvasoo** nakshathra yukthAyAm, **Pareega naama** yoga, **Thaithula naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Navamyaa**m punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANAam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya swaroopANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakArUNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath sharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

04.10.2018 - Thursday – Purattasi 18 – Day 10 – MahaaLaya Paksham TharpaNam

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Dashamyaa**m Punyathithow vaasaraha vaasarasthu guru Vasara yukthAyAm, **Pushya** nakshathra yukthAyAm, **Siddha naama** yoga, **Vanajai naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Dashamyaa**m punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANAam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm**

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

05.10.2018 - Friday – Purattasi 19 – Day 11 – MahaaLaya Paksham TharpaNam

Vilambi nAma Samvathsarey DakshiNayane, Varsha Rūthow, Kanya Maase, KrishNa pakshe, Ekaadashyaam Punyathithow vaasaraha vaasarasthu bhruugu Vasara yukthAyAm, Aasreshaa nakshathra yukthAyAm, Saadhya naama yoga, Baalava naama karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm Ekaadashyaam punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapithAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

06.10.2018 - Saturday – Purattasi 20 – Day 12 – MahaaLaya Paksham TharpaNam (SanyaAsa MahAlayam)

Vilambi nAma Samvathsarey DakshiNayane, Varsha Ruthow, Kanya Maase, KrishNa pakshe, Dwadashyaam Punyathithow vaasaraha vaasarasthu Sthira Vasara yukthAyAm, Maghaa nakshathra yukthAyAm, Shuba naama yoga, Thaithula naama karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm Dwadashyaam punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANAam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithamaha prapitAmahAnAM (recite those not having mother) mAthru pithamahee prapithamaheenAm (recite those having mother) pithamaheepithupithamahee pithu prapithamaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthyarhtham thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthyarhtham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthyarhtham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) :
Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

07.10.2018 - Sunday – Purattasi 21 – Day 13 – MahaaLaya Paksham THARPANAM

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Thrayodashyaam Thathupari Chathurdashyaam** Punyathithow vaasaraha vaasarasthu bhaanu Vasara yukthAyAm, **PoorvaphalguNi** nakshathra yukthAyAm, **Subrahma naama** yoga, **Vanajai naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Thrayodashyaam Thathupari Chathurdashyaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited).... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthartham **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOscha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadvaya pithrun-udhishya **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOscha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham** hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruneeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) :
Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

08.10.2018 - Monday – Purattasi 22 – Day 14 – MahhaaLaya AmAvAsyA TharpaNam

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Amavaasyaayaam** Punyathithow vaasaraha vaasarasthu Indu Vasara yukthAyAm, **UthraphalguNi** nakshathra yukthAyAm, **Braahmya naama** yoga, **Chathushpaadha naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Amavaasyaayaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopANAm asmath pithru pithamaha prapitAmahAnAM (recite those not having mother) mAthru pithamahee prapithamaheenAm (recite those having mother) pithamaheepithupithamahee pithu prapithamaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopANAm asmath sapatneeka mAtamaha mAthup pithamaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthyartham **thaththath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadhvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAm**scha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthyartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadhwaya pithrun-udhishya **thaththath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadhvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNAm**scha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthyartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadhvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadhvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaropaANAm pithrubhya mAthulAthi vargadhvaya avasishTANAm sarveshAm SakArUNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadhvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

VILAMBI VARSHA MAHALAYAPAKSHAM THARPANA MANTHRAM - 2018

Compiled and presented by Eshwar Gopal, Ramakrishnan(Jr) and Suresh based on Vaakya (Paambu) Panchangam

09.10.2018 - Tuesday – Purattasi 23 – Day 15 – MahaaLaya Paksham TharpaNam

Vilambi nAma Samvathsarey **DakshiNayane**, Varsha Ruthow, Kanya **Maase**, KrishNa pakshe, **Prathamyaam** Punyathithow vaasaraha vaasarasthu Bhowma Vasara yukthAyAm, **hashta** nakshathra yukthAyAm, **Maahendra naama** yoga, **Naagava naama** karaNa, evanghuna viseshena vishishtayAm AsyAm vardhamAnAyAm **Prathamyaam** punyathithow (pracheena veethi - change your holy thread to right hand shoulder)gothrANaam (recite Father's GothrA), vasu rudra aditya svaroopAnAm asmath pithru pithAmaha prapitAmahAnAM (recite those not having mother) mAthru pithAmahee prapithAmaheenAm (recite those having mother) pithAmaheepithupithAmahee pithu prapithAmaheenAm (Mother's GothrA should be recited)..... gothrAnAm vasu rudra Adhitya svaroopAnAm asmath sapatneeka mAtAmaha mAthup pithAmaha mAthup prapithAmahAnAm ubhayavamsa pithrunAm akshayya thrupthyarhtham thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham thila tharpana roopena adhya karishye.

(if you are doing HiranyaSraadham then recite) vargadwaya pithrun-udhishya **thathath GothrANAm thaththath sharmaNaam vasu-rudhra-aadhitya svaroopaaNaam pithrubhya maathulaathi vargadvaya avasishTanAm sarveshaam sakaaruNeeka pithrUNamscha dhurilochana samyakaanAm vishveshAm devANAm mahAvishNOScha akshayya thrupthartham Kanyaagathe savidhari AshAdtyA: panchamAparapaksha prayuktha mahALayapaksha puNyakAIE adhya dhina mahALaya srArddham hiraNya roopena adhya karishye - thathangam thila tharpana roopena adhya karishye.**

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNaam vasu-rudra-Aditya swaroopANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakArUNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathishTaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(((NAMASKAAR)))