

Amavasya Tharpanam (English)

(For Smarthas)

[Click here to know the names of the month in sanskrit](#)

[Sankalpam details](#) [Click here](#)

1. Achamanam

Take minute quantities of water (just sufficient to soak one grain of black gram) three times in the right hand and take it with the following manthra.

1. Om Achyuthaya namah 2, Om Ananthaya namah 3.Om Govindaya namah

Then

Touch with thumb both cheeks saying keshava -Narayana

Touch with ring finger both eyes saying Madhava –govinda

Touch with the first finger both sides of nose saying Vishnu-Madhusoodana

Touch with little finger both ears saying Trivikrama-Vamana

Touch with the middle finger both shoulders saying Sreedhara-Hrishi kesha

Touch with all fingers the belly button saying Padmanabha

Touch with all fingers the head saying Damodara.

Take the Pavitram Along with Akshadai and put the Akshadai in your head and wear the Pavitram in your right ring finger

2.Ganapathi dyanam

Recite the following manthra slowly hitting the forehead with both fists together.:-

Shuklambaradharam Vishunum Sasi Varnam ChathurBhujam,

Prasanna Vadanam Dyayeth Sarva Vighna Upa Santhaye.

3.Do Pranayamam.

Hold both Nostrils with Thumb and the little and third finger of the hands and recite the following Manthra:-

Om Bhooh, Om Bhuvah, Ogum Suvah, Om Mahah, Om Janah, Om Thapah, Ogum Sathyam

Om Tatsa vithur varenyam Bargo devasya dhi mahi dhiyo yona prachodayath

Om Apah, Jyothj rasah, Amrutham brahma, Bhoorbuvasuvarom,

Touch the ears three times saying Om, Om, Om

4. Do Sankalpam

Mamo Partha Samasta Duritha kshayadwara Sri Parameshwara Preethyartham.

Apavithraha pavithro va Sarvavastham gathopiva,

Ya smareth pundarikaksham sa bahya abhyanthara suchi

Manasam vachikam paapam karmana samuparjitham

Sri Rama smarane naiva vyapohathi na samsayah

Sri Rama-Rama Rama

Tithir Vishnu tatha vaarah nakshatram Vishnureva cha,

Yogascha karanam Chaiva sarvam Vishnu mayam jagat

Sri Govinda Govinda Govinda

AdyaShri Bhagavataha maha purushasya Vishnoragnaya pravarthamanasya Adya
Brahmanaha Dweethiya parardhe Shweta Varaha kalpe Vaivaswatha manvantare Ashta
vimshatitame kaliyuge prathame padhe ,jambu dweepe , Bharatha varshe, Bharatha Khande ,
Mero Dakshine Parshwe , Shakabde asmin vartamane vyvaharike Prabhavadeenam sashtyaha
samvatstaranam madhye (name of the year) Nama samvatsare , (dakshina./uttara
ayane, (name of the season) rithou, (name of the month in Sanskrit) mase, (Krishna/shukla)
pakshe , Adhya (Name of the thidhi-moon phase) Punya thithou (name of the day in
Sanskrit)vasra yukthayam (name of the star in Sanskrit) nakshatra yukthayam Shubha yoga –
Shubha karana, Evam guna viseshana visishtayam asyam (Name of the thidhi) Punya thithou,

(Prachinaveeti) (Change the position of poonal from left shoulder to right shoulder(LEFT MODE)) (Prachinaveeti)

(Your Gothram) Gothranaam (Names of father, grand father, great grand father)**
 Sharmanam, Vasu-Rudra-adithya swaroopanam asmad Pithru –Pithamaha-PraPitamahanam ,
 (your Gothram) Gothranaam (Names of mother. Grand mother, great grand motheri [1])
 Namneenaam , Vasu-Rudra-Adithya swaroopa Asmad Mathruui [2] -pithamahi-
 Prapithamahinaam, (Your maternal grand father’s gothram) gothraanaam (names of maternal
 grand father, his father and his grand father) Sharmanam vasu –rudra -adithya swaroopanam
 asmad mathamaha, mathuh pithamaha, mathuh prapithamahanaam, (Your maternal grand
 father’s gothram) gothranaam (Names of maternal grand mother, maternal great grand
 mother, Grand mother of maternal grand father) Namneenaam , vasu-rudra –adithya swaroopa
 asmad mathamahiiii [3] -mathuh pithamahi, mathuh prapithamaheenam Ubhaya vamsa
 pithrunaam akshayya thriphyartham *amavasyaiv* [4] punya kale Thila tharpanam karishye.

(Throw away the Durbha (Katta Dharbhai only) held round the fingers along with Pavithram.
 Change position of poonal to the left shoulder (usual mode), touch water with finger (Apa
 Upasprishya), change position of poonal to right shoulder (left mode)) (Prachinaveeti)

Arrangement of Koorcham

East

North

South

West

5. Avahanam for pithru varga (Fathers side) v [6] (Pracheenaveeti)

Take little ellu (black gingelly) and keep on the Koorcha meant for Pithru varga while chanting
 the following manthras:-

1. Aayatha pithara somya gambhirai pathibihi poorvyai prajamasmabhyam dadhatho
 rayimcha deerghayuthwamcha shatha shaaradamcha.

2. Om bhorbuvaswarom

3,Asmin koorche (Your Gothra) gothranaam (Father's, grand father's and great grand father's name) sharmanaam vasu Rudra adithya swaroopanaam asmad pithru-pithamaha-prapithamahaanaam (Your Gothra) gothranaam (Names of mother, grand mother, great grand mother1) namnenaam vasu Rudra adithya swaroopanaam asmad mathruvi [7] , pithamahi-prapithamahinaam dyayami avahayami.

6. Asanam for pithru vargam

Chanting the manthra below place gingelly on the koorcha

1. Sakrudacchinnam barhirurnnamrudhu,

Syonam pithrubhyasthwa bharamyham

Asminstheedanthu me pithara somyaa,

Pithamahaa prapithamahaaschaanugai saha.

2. Pithru-pithamaha,prapithamahanam mathruvii [8] –pithamahi –prapithamahinaam idam asanam , thiladhi sakalaradhanai swarchidham

7. Avahanam for mathamaha varga(maternal grandfathers side)

Wearing the poonal in the left mode, take little ellu(black gingelly) and along with water keep on the Koorcha meant for mathru varga while chanting the following manthras:-

1. Aayatha mathu pithara somya gambhirai padhibhi poorvai prajamasmabhyam dadhatho rayim cha deergayathwam cha satha saaradam cha.

2. Om bhorbuvaswarom

3,Asmin koorche (Maternal grand father's gothra) gothran (Names of maternal grand father, maternal great grand father and grand father of maternal grand father) sarmana vasu Rudra adithya swaroopan asmad mathamaha-mathru pithamaha-mathru prapithamaha (maternal grand father's gothra) gothraa (Names of maternal grand mother, maternal great grand mother, grand mother of maternal grand father) namnee vasu Rudra adithya swaroopaa asmad mathamahiviii [9] -mathru pithamahi-mathru prapithamahischa dyayami avahayami.

8. Asanam for mathru vargam

Chanting the manthra below place gingelly on the mathru varga koorcha

1. Sakrudacchinnam barhirurnna mrudhu,
Syonam pithrubhyasthwa baramyaham
Asmin taseedanthu me pithara somyaa,
Pithamahaa prapithamahaaaschaanugai saha.
2. Mathamaha-mathru pithamaha-mathru prapitha mahaanaam, Mathamahi-mathru pithamahi-mathru prapithamahischa idam asanam , thiladhi sakalaradhanai swarchidham

9. Pithru varga tharpanam

Offer tharpanam with hand full of water mixed with black ellu on the koorcham for Pithru vargam after each manthra

a. Pithru tharpanam(Oblation to father)

1. Udheerathamvara uthparasah,
Unmadhyama pithara somyasah
Asum ya eeyuravruka ruthagya
Sthene avanthu pitharo haveshu,

(Your gothram) Gothran (Father's name) ,

Sharmanah vasu roopan pithrun swadha namastharpayami.

2. Angeeraso na pitharo navagwa,

Atharvano brugavaha somyaasah,

Thesham vayugum sumathou yagniyanaa mapi

Bhadre soumanase syama

(Your gothram) Gothraan (Father's name) ,

Sharmana vasu roopan pithrun swadha namas tharpayami.

3. Aa yaanthu na pithara manojavasaha agni

shwatha pathibhir deva yanai

asmin yagne swadhaya maadantvadhi bruvantu they avantvasman,

(Your Gothram) gothraan (Fathers name) ,

sharmana vasu roopan pithrun swadha namas tharpayami.

b.Pithamaha tharpanam (oblation to grand father)

1. Oorjam vahanthiramrutham grutham paya keelalam

Parisrutham swadhasta tharpayat me pithruon ,

(your gothram) Gothraan (Grand fathers name) ,

Sharmana Rudra roopan pithaamahaan swadha namas tharpayami.

2.Pithrubhya swadhavibhya swadha namah

pithamahebhya swadhavibhya swadha namah

Prapithamahebhya swadhavibhya swadha namah

(Your gothram) Gothraan (Grand father's name) ,

Sharmanah Rudra roopan pitha mahaan swadha namas tharpayami.

3. Ye cheha pitharo ye cha neha,

Yagscha vidmayagm u cha na pravidma,

Agne than vetha yadi the jathavedah
thaya praththagn swadhaya madanthu

(Your gothram) Gothraan (Grand father's name)

Sharmanah rudra roopan pithamahaan swadha namastharpayami

c.Prapithamaha tharpanam(oblations to great grand father)

Madhu vaathaa ruthaayathe madhu ksharanthi sindhava
maadweer na santhvowshadhi

(Your Gothram) Gothraan (Great grand father's name)

Sharmana adithya roopaan prapithamahan swadha namas tharpayami.

b.Madhu nakthamuthoshasi madu math parthivagam

raja madhu dhourasthu na pitha

(Your gothram) Gothraan (great grand father's name)

Sharmana adithya roopan prapithamahaan swadha namas tharpayami

c.Madhumanno vanaspathir madhu maan asthu soorya,

Maadweer gavo bavanthu na

(Your gothra) Gothraan (great grand father's name)

Sharmana adhithya roopan prapithamahaan swadha namas tharpayami.

d. Mathru tharpanamix [10] (Oblations to mother)

1. (Your gothra) Gothraa (mother's name)

Namnee vasu roopa mathu swadha namastharpayami

2.. (Your Gothra) Gothraa (Mother's name)

Namnee vasu roopa mathu swadha namastharpayami

3. (Your Gothra) (Gothrah (Mother's name)

Namneeh vasu roopah mathru swadha namastharpayami

e. Pithamahi tharpanamx [11] (oblations to paternal grand mother)

1.(Your Gothra) Gothraa (Grand mother's name)

Namnee Rudra roopa pithamahi swadha namastharpayami

2. . (Your Gothra) Gothraa (Grand mother's name)

Namnee Rudra roopa pithamahi swadha namastharpayami

3. (Your gothra) Gothraa (Grand mother's name)

Namnee Rudra roopa pithamahi swadha namastharpayami

f. Prapithamahi tharpanamxi [12] (Oblations to paternal great grand mother)

1. (Your Gothra). Gothraa (Great grand mother's name)

Namnee adithya roopa prapithamahi swadha namastharpayami

2. **.(Your Gothra) Gothraa (Great Grand mother's name)**

Namnee adithya roopa prapithamahi swadha namastharpayami

3. **.(Your Gothra) Gothraa (Great Grand mother's name)**

Namnee adithya roopa prapithamahi swadha namastharpayami

10: All Pithras

a. Jgyaatha jgyatha Vamsha pithroon swadha namas tharpayami

b. Jgyaatha jgyatha Vamsha pithroon swadha namas tharpayami

c. Jgyaatha jgyatha Vamsha pithroon swadha namas tharpayami

Oorjam vahantheeramrutham grutham paya keelalam parisrutham swadhastha tharpayatha me pithroon(trupyatha thrupyatha thrupyatha, trupyatha thrupyatha thrupyatha, trupyatha thrupyatha thrupyatha .

11. Mathamaha varga tharpanam (oblations to ancestors of maternal grand father)

Offer tharpanam with hand full of water mixed with black ellu on the koorcham for Pithru vargam after each manthra

a. **Matha maha tharpanam(Oblation to maternal grandfather)**

1. Udheerathamvara uthparasa,

Unmadhyama pithara somyasa

Asum ya eeyuravruka ruthagna

Sthene avanthu pitharo haveshu

(Maternal grandfather's Gothra) gothran (Maternal grand father's name) ,

Sharmana vasu roopan matha mahaan swadha namastharpayami.

2. Angeeraso na pitharo navagwa, Atharvano brugavah somyaasa,

Thesham vayugum sumathou yagniyanaa mapi Badre soumanase syama

(Maternal grand father's Gothra) gothran (Maternal grand father's name)

Sharmana vasu roopan matha mahaan swadha namas tharpayami.

3. Aayaanthu na pithara manojavasah agni

shwatha pathibhir deva yanaih

asmin yagne swadhaya madanthwadhi bruvanthu the avantvasman,

(Maternal grand father's Gothra) gothran (Maternal grand father's name)

sharmana vasu roopan matha mahaan swadha namas tharpayami.

b.Mathru pitha maha tharpanam (oblation to grand father of mother)

1. Oorjam vahanthiramrutham grutham paya keelalam

Parisrutham swadha sdha tharpayatha me pithroon ,

(Maternal grand father's Gothra) gothran (Maternal great grand father's name)

Sharmana Rudra roopan mathu pithaamahaan swadha namas tharpayami.

2.Pithrubhya swadhavibhya swadha nama

pithamahebhya swadhavibhya swadha nama

Prapithamahebhya swadhavibhya swadha nama

(Maternal grand father's Gothra) gothran (Maternal great grand father's name)

Sharmana Rudra roopan mathu pitha mahaan swadha namas tharpayami.

3. Ye cheha pitharo ye cha neha, Yagscha vidmayaan u cha na pravidma,

Agne than veththa yadi the jathavedah thaya praththam swadhaya madanthu

(Maternal grand father's Gothra) gothran (Maternal great grand father's name)

Sharmana rudra roopan mathu pithamahaan swadha namastharpayami

c. Mathu Prapithamaha tharpanam (oblations to great grand father of mother)

1. Madhu vaathaa ruthaayathe madhu ksharanthi sindhava maadweer na santvowshadhih

(Maternal grand father's Gothra) gothran (Maternal grand father's grand father's name)

Sharmana adithya roopaan mathu prapithamahaan swadha namas tharpayami.

2. Madhu nakthamuthoshasi madu math parthivam rajah madhu dhourasthu na pitha

(Maternal grand father's Gothra) gothran (Maternal grand father's grand father's name)

Sharmana adithya roopan mathu prapithamahaan swadha namas tharpayami

3. Madhumanno vanaspathir madhu magma asthu soorya, Maadweer gavo bavanthu na

(Maternal grand father's Gothra) gothran (Maternal grand father's grand father's name)

Sharmana adhithya roopan mathu prapithamahaan swadha namas tharpayami.

d. Mathamahi tharpanamxii [13] (Oblations to maternal grand mother)

1. (Maternal grand father's gothra) gothraa (Maternal grand mother's name)

Namnee vasu roopa mathamahi swadha namastharpayami

2. (Maternal grand father's gothra) gothraa (Maternal grand mother's name)

Namnee vasu roopa mathamahi swadha namastharpayami

3. (Maternal grand father's gothra) gothraa (Maternal grand mother's name)

Namnee vasu roopa mathamahi swadha namastharpayami

e. Mathru Pithamahi tharpanamxiii [14] (Oblations to grand mother of mother)

1. (Maternal grand father's gothra) gothraa (Maternal great grand mother's name)

Namnee Rudra roopa mathu pithamahi swadha namastharpayami

2. .(Maternal grand father's gothra) gothraa (Maternal great grand mother's name)

Namnee Rudra roopa mathu pithamahi swadha namastharpayami

3. .(Maternal grand father's gothra) gothraa (Maternal grand mother's name)

Namnee Rudra roopa mathu pithamahi swadha namastharpayami

f. Mathu Prapithamahi tharpanamxiv [15] (Oblations to great grand mother of mother)

1. .(Maternal grand father's gothra) gothraa (Maternal grand father's grand mother's name)

Namnee adithya roopa mathu prapithamahi swadha namastharpayami

2. .(Maternal grand father's gothra) gothraa (Maternal grand father's grand mother's name)

..

Namnee adithya roopa mathu prapithamahi swadha namastharpayami

3. .(Maternal grand father's gothra) gothraa (Maternal grand father's grand mother's name)

..

Namnee adithya roopa mathu prapithamahi swadha namastharpayami

12:

a.Jgyaatha jgyatha pithroon swadha namas tharpayami

b. Jgyaatha jgyatha pithroon swadha namas tharpayami

c. Jgyaatha jgyatha pithroon swadha namas tharpayami

Oorjam vahantheeramrutham grutham paya keelalam parisrutham swadhastha tharpayatha me pithroon(trupyatha thrupyatha thrupyatha, trupyatha thrupyatha thrupyatha, trupyatha thrupyatha thrupyatha .

13.pradhakshinam

Change poonal to usual pattern from left shoulder(upaveeti)

(Chant and rotate three times in the same place clock wise)

Devathabhya pithrubhyascha maha yogibhya eva cha

Nama swadhaiyai swaahyai nithyameva namo namaha.

Yanikanicha Papani Janmantara krutayacha

Tanitani Vinashyantu Pradakshina Pade Pade.

Some versions ask us to chant this Manthra for Pradakshinam

Namo va pitharo rasaya ,

Namo va pithara sushmaya,

Namo va pitharo jeevaya,

Namo va pithara swadhaiyai.

Namo va pitharo manyave,

Namo va pitharo ghoraya,

Pitharo namo vo ya ethasmin lokestha,

Yushmagusthenu yeasmin loke,

Manthenu ya ethasmin lokestha,

Yuyyanthesham vasishtha bhooyastha,
Ye Asmin loke ahanthesham vasishto bhooyasam.

Change poonal to the left side pattern from right shoulder (prachinaveeti)

Recite with folded hands

Pithru-Pithamaha-Prapthamahebhyo namaha

Maatru –pitha mahi –prapithamahebhyo namahaxv [16]

Mathamaha -mathuh pithamaha-mathuh prapithamahebhyo nama.

Mathamahi-Mathuh pithamahi=mathuh prapthamaheebhyo nama.xvi [17]

Change Poonal to usual mode from left shoulder (**Upaveeti**).

14.Abhivadanam & Namaskaram (salutations)

Do Abhivadanam (Tell Your "Pravara" Rishi ,Gothra ,Sutra,Veda Name, & your Sharma)

then touch the bhoomi and do Namaskaram Chanting the Following Mantra.

"Devathabhya pithrubhyascha maha yogibhya eva cha

Nama swaadhayai swahaayai nithya meva namo nama."

15.Udwasanam xvii [18]

Change Poonal to left mode i.e from right shoulder (**Prachinaveeti**)

1.Aayatha pithara somya gambhirai pathibhi poorvyai prajamasmabhyam dadhatho rayim
cha deerghayutwam cha shatha shaaradam cha.

2.Om bhorbuvasuwarom

3,Asmath koorchath (Your gothram) gothran (Names of father, grand father, great grand father) sharmana vasu Rudra adithya swaroopan asmad pithru-pithamaha-pithrupithamaaan (Your gothram) gothraa (Names of mother, grand mother and great grand mother) namnee vasu Rudra adithya swaroopa asmad mathruxviii [19] , pithamaahi-pithupithamahischa yada sthanam prathishtapayami.Shobhanarthe kshemaya punaragamanaya cha.

4.Aayatha mathu pithara somya gambhirai pathibhi poorvyai prajamasabhyam dadhatho rayim cha deerghayutwam cha shatha shaaradam cha.

5.Om bhorbuvasuwarom

6,Asmath koorchath(maternal grand father's gothra) gothranam (Names of maternal grand father, maternal great grand father and his father) sharmanam vasu Rudra adithya swaroopan asmad mathamaha-mathu pithamaha-mathu prapithamahanam (Maternal grand father's gothra) gothraa (Names of maternal grand mother, maternal great grand mother, grand mother of maternal grand father) namnee vasu Rudra adithya swaroopa asmad mathamahixix [20] -mathu pithamaahi-mathu prapithamahinam yathasthanam prathishtapayami. Shobanarthe kshemaaya punaragamanaya cha

16.Sarva Tharpanam (General oblations)

Untie the Koorchs , Take them in hand and along with water and gingelly do a single Tharpanam chanting

Yesham na matha na pitha na bandhu na anya gothreena the sarve trupthimayanthu mayothrushtaih kusodakai

Trupyatha, Trupyatha, Trupyatha

Change poonal to left shoulder (usual) , remove Pavithram, keep it in the ear, do Aachamanam, then Remove pavithram , untie and throw it away,

Do Aachamanam.

II. Brahma Yagnam

It is recommended that after the Tharpanam , one should perform Brahma Yagnam. Some families do not do it. Please follow the practice of your family. After the tharpanam do Achamanam once more and then apply your holy marks on the forehead and then start Brahma yagnam. This is a chanting of Vedas and oblation to devas, rishis , Vedas and pithrus.

1. Ganapathi dyanam

Recite the following mantra slowly hitting the forehead with both fists together.:-

Shuklambaradharam Vishunum Sasi Varnam ChathurBhujam,

Prasanna Vadanam Dyayeth Sarva Vigna Upa Santhaye.

2. Do Pranayamam.

Hold both Nostrils with Thumb and the little and third finger of the hands and recite the following Manthra:-

Om Bhoo

Om Bhuva

Ogum Suva

Om Maha

Om Jana

Om Thapa

Ogum Sathyam

Om Tatsa vithur varenyam Bargo devasya dhi mahi dhiyo yona prachodayath

Om Apa

Jyothj rasa

Amrutham brahma

Bhoorbuvasuvarom

Touch the ears three times saying

Om, Om , Om

3.Do Sankalpam

Mamo Partha Samastha Duritha kshaya dwara Sri Parameshwara Preethyartham.

Brahma Yagnam karishye.Brahma yagnena yakshye.

4.Prayogam

a.Vidhyudhasi vidhya me paapmanam ruthath sathya mupaime.

Touch water .Do Achamanam three times and after first and second touch water ,clean the lips, and after the third sprinkle water on left arms and left leg. Then touch head, eyes, nose and chest.

b.Then chant

Om Bhoo, tatta vithurvarenyam

Om Bhuvah , Bhargo devasya dheemahi,

Ogum suva .dhiyo yona prachodayath,

OM Bhoo tatta vithurvarenyam bhargo devasya dheemahi.

Om Bhuva , dhiyo yona prachodayath,

Ogum suva , tassa vithur varenyam bhago devasya dheemahi dhiyo yona prachodayath.

c.chants from all the four Vedas

Hari Om , Agni meele purohitham , yagnasya devam ruthvijam.Hothaaram rathna dhathamam.
Hari om (Rik veda)

Hari Om , Eeshethvorje twam vayavastho payavastha , devo vassavitha prarpayathu sresta
thamaya karmene.Hari om(Yajur veda)

Hari om, Agna aayahi veethaye grunano havya dhathaye ni hotha sathsi barhishi ..Hari Om
(Sama veda)

Hari om., Sanno deveer abhishtaya aapo bhavanthu peethaye , sam yorabhistravanthu na.Hari
om (Atharvana veda)

d. Chant “Om Bhoorbhavassuvah” and rotate little water round your head

e.Chant “Satyam Thapa, Sradhayam Juhomi” with folded hands

f.Chant thrice with folded hands

“Om namo brahmane. Namasthvagnaye, , nama pruthviiyai, nama oshadheebhya. Namovache,
namovachaspathaye, namovishnave, bruhathe karomi.

g.Chant “Vrushtirasi vruchame paapmanam rhuthaath sathya mupakam

Deva rishi-pithru tharpanam karishye.

Deva Tharpanam(tharpanam with usual mode of poonal water falling through tip of fingers)

Brahmhadhaya ye devas than tharpayami

Sarvan devans tharpayami

Sarva deva pathnis tharpayami

Sarva deva ganans tharpayami

Sarva deva gana pathnis tharpayami

Rishi Tharpanam (Tharpanam with Poonal as garland and water poured out by the left side of right palm)

Krishna dwai payanadhayah ye rishayah than rishis tharpayami

Sarvan rishis tharpayami

Sarva rishi ganas tharpayami

Sarva rishi pathnis tharpayami

Sarva rishi gana pathis tharpayami

Prajapathim kaanda rishim tharpayami

Somam kanda rishim tharpayami

Agnim kanda rishim tharpayami

Vishwan devaan kandarishin tharpayami

Sagumhitheer devatha upanishadhas tharpayami

Yagnigheer devatha upanishadas tharpayami

Varuneer devatha upanishadas tharpayami

Havya vaham tharpayami

Vishwan devan kanda rishim tharpayami

Water should be poured towards ourselves chanting

Brahmanam swayam bhuvam tharpayami

Vishwan devan kanda rishim tharpayami

Arunan kanda rishim tharpayami

Sadasaspathim tharpayami

Rigvedam tharpayami

Yajur vedam tharpayami

Sama vedam tharpayami

Atharvana vedam tharpayami

Ithihasa puranam tharpayami

Kalpam tharpayami

h.Pithru tharpanam "Prachinaveeti" (Change poonal to right shoulder and pour out water by the right side of the palm)

Soma pithrumaan yamo angeeraswan agni kavya vahanaadayh ye pitharah than
pithruustharpayami

Sarvaan pithrun tharpayami

Sarva pithruganaans tharpayami

Sarva pithrupathnis tharpayami

Sarva pithru ganapathnis tharpayami

Oorjam vahantheeramrutham grutham paya keelalam parisrutham swadhastha tharpayatha me pithroon(trupyatha thrupyatha thrupyatha, trupyatha thrupyatha thrupyatha, trupyatha thrupyatha thrupyatha .

i.Put the poonal in proper position (Upaveeti)

Pour two spoon water in your hand and chant the following mantra

"Kayena vacha manase indrairva ,

Budhyathanava prukruthai swabhavat,

Karomi yadyat sakalam parasmai,

Sriman narayanayethi samarpayami" leave it down.

and do Aachamanam.

Want to know the meaning of tarpanam
mantram ? [Click here](#)

**!! Om Shanti Om Shanti Om
Shanti !!**

!! Sarve Janah Sukhina Bhavantu !!

* Meaning of the manthras at the end.

1 [5] In some families they only use one koorcham.

2 [21] grand mother, great grand mother, fathers great grand mother in case mother is alive

3 [22] grand mother, great grand mother and father's great grand mother in case mother is alive.

4 [23] Maternal grand father's mother, maternal grand fathers grand mother, maternal grand fathers great grand mother in case maternal grand mother is alive

5 [24] Maternal grand father's mother, maternal grand fathers grand mother, maternal grand fathers great grand mother in case maternal grand mother is alive

6 [25] Grand mother, great grand mother and fathers great grand mother in case mother is alive.

ॐ सर्वस्तरतु दुर्गाणि सर्वोभद्राणि पश्यतु
सर्वस्सद्बुद्धि माप्नोतु सर्वस्सर्वत्र नन्दतु

** It is recommended that you substitute these names in various places and take a print out for your use .Contact family elders if you do not know this information.

^{i [1]} Names of grand mother, great grand mother, Fathers great grand mother if mother is alive

^{ii [2]} In case mother is alive, this would be pithamaha-prapithamaha-pithrupapithamahischa

^{iii [3]} In case mother's mother is alive , this would be mathamahasya mathu-pithamaha-prapithamahischa

^{iv [4]} Mesharavi punya kale for tharpanam done on Mesha sankramam(chittirai-makaram first)Karkadaga ravi punya kale (for tharpanam done during adi=Karkidaga Sankramam(Adi first), Thula ravi punya kale for tharpanam done during thula masam first(Iyppasi first), makara ravi punya kale for tharpanam done on makara sankramam(Thai first), Suryoparaga punya kale for tharpanam done during solar eclipse, Somoparaga punya kale for tharpanam done during Lunar eclipse and In case of Paraheni tharpanam done after Sraddham, "Purvedya maya krutha mathru pithru prathyabdika sradhangam thila tharpanam karishye. Please note in case of paraheni tharpanam, the offering(tharpanam) is made to only paternal side pithrus.

^{v [6]} People using only one koorcha, please do avahanam chanting "Asmin koorche vargadvaya pithroon dhyayami avahayami"

^{vi [7]} In case mother is alive, this would be pithamaha-prapithamaha-pithrupapithamahischa

^{vii [8]} In case mother is alive, this would be pithamaha-prapithamaha-pithrupapithamahischa

^{viii [9]} In case mother's mother is alive , this would be mathamahasya mathu-pithamaha-prapithamahischa

^{ix [10]} If mother is alive instead of mathru tharpanam perform pithamaha tharpanam.In the manthras replace mathu with pithamaha.

^{x [11]} If mother is alive instead of pithamaha tharpanam perform prapithamaha tharpanam.In the manthras replace pithamaha with prapithamaha

^{xi [12]} If mother is alive instead of prapithamaha tharpanam perform pithru prapithamaha tharpanam.In the manthras replace prapitha mahi with pithru prapithamaha.

^{xii [13]} If maternal grand mother is alive instead of matha mahi tharpanam perform matha mahasya mathu tharpanam.In the manthras replace mathamaha with mathamahasya mathu.

^{xiii [14]} If maternal grand mother is alive instead of mathu pithamaha tharpanam perform matha mahasya pithamaha tharpanam.In the manthras replace mathu pithamaha with matha mahasya pithamaha

^{xiv [15]} If maternal grand mother is alive instead of mathu prapithamaha tharpanam perform mathamahasya prapithamaha tharpanam.In the manthras replace prapitha mahi with matha mahasya prapithamaha.

-
- xv [16] If mother is alive recite Pithamahi-prapithamahi-pithru prapapitha maheebhyo nama
- xvi [17] If maternal grand mother is alive then Mathamahasya mathu-mathamahasya pithamahi-matha mahasya prapithamaheebhyo nama.
- xvii [18] People doing tharpanam on one koorcham chant" Asmaath koorchat vargodvaya pithrun yasthanam prathishtapayami."
- xviii [19] In case mother is alive, this would be pithamahi-prapithamahi-pithruprapithamahischa
- xix [20] In case mother's mother is alive , this would be mathamahasya mathu-pithamahi-prapithamahischa