

ஆசமனம்.....**ஸங்கல்பம்**.. இங்கிருந்து தொடங்கவும்..... (எல்லா வேதங்களுக்கும் இந்த ஸங்கல்ப மந்திரம் பொதுவானது. ஆசமனம்..... ஓம் அச்சுதாய நம:கேஸவா, நாராயணா, மாதவ, கோவிந்த, விஷ்ணோ.....தாமோதரா..| ஸூக்லாம்பரதரம் விஷ்ணும் ஸஸிவர்ணம் சதுர்புஜம் ப்ரஸன்னவதனம் த்யாயேத் ஸர்வம் விக்னோபஸாந்தயே | ஓம் பூ:.....ப்ரஹ்ம பூர்புவஸ்வரோம் |

மமோபாத்த ஸமஸ்த துரிதக்ஷயத்வாரா ஸ்ரீ பரமேஷ்வர ப்ரீத்யர்தம் அபவித்ர பவித்ரோ வா ஸர்வாவஸ்தாம் கதோபி வா ய: ஸ்மரேத் புண்டரீகாக்ஷம் ஸ ப்ராஹ்யப்யந்தர: ஸூசி: மானஸம் வாசிகம் பாபம் கர்மணா ஸமுபார்ஜிதம் ஸ்ரீராம ஸ்மரணேனைவ வ்யபோஹதி ந ஸம்ஸய: ஸ்ரீ ராம ராம தித்ரீவிஷ்ணு: ததா வார: நக்ஷத்ரம் விஷ்ணுரேவச யோகஸ்ச கரணம் சைவ ஸர்வம் விஷ்ணுமயம் ஜகத் | ஸ்ரீ கோவிந்த கோவிந்த அத்ய ஸ்ரீபகவத: மஹாபுருஷஸ்ய விஷ்ணோராசுயா ப்ரவர்தமானஸ்ய அத்ய ப்ரஹ்மண: த்வீதீய பரார்தே ஸ்வேதவராஹகல்பே வைவஸ்வத மன்வந்த்ரே அஷ்டாவிம்ஸதிதமே கலியுகே ப்ரதமேபாதே ஜம்பூத்வீபே பாரதவர்ஷே பரதகண்டே மேரோ: தக்ஷிணேபார்ஸ்வே ஸகாப்தே அஸ்மின் வர்த்தமானே வ்யாவஹாரிகே ப்ரபவாதி ஷஷ்டி ஸம்வத்ஸராணாம் மத்யே..... பின் கீழ்க்கண்ட மந்திரத்தை கூறவும்.....

17.09.2016 - சனிக்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே,, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, ப்ரதம்யாம் புண்யதிதௌ, வாஸர:வாஸரஸ்து ஸ்திர வாஸர யுக்தாயாம், உத்ரப்ரோஷ்டபதா நக்ஷத்ர யுக்தாயாம், கண்ட நாம யோக பாலவ கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் ப்ரதம்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வரூபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளய பக்ஷ ததுபரீ ஷடஷீதீ புண்யகாலே அத்யதின மஹாளய ஸ்ரார்த்தம் ததுபரீ கன்யா ரவி ஸங்க்ரமண ஸ்ரார்த்தம் ச தில தர்பண ரூபேண அத்ய கரிஷ்யே.

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளயபக்ஷ ஸ்ரார்த்தம் ததுபரீ கன்யா ரவி ஸங்க்ரமண ஸ்ரார்த்தம் ச ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே).

குறிப்பு 1: (தாய்/தந்தையர் வர்கம் நீங்கலாக ஒரு கூர்ச்சம் அதிகப்படியாக சேர்த்து ஒரு ஆவாஹனம் கூடுதலாக செய்யவேண்டும்) தத்தத் கோத்ராணாம் தத்தத் சர்மணாம் வஸு-வஸு ஸ்வரூபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவஸிஷ்டானாம் ஸர்வேஷாம் அஸ்மின் கூர்ச்சே காருணீக பித்ருன் ஆவாஹயாமி.

குறிப்பு 2: (குந்தை/தாய் வழி தர்ப்பணம் முடிந்தபின் - கீழ்க்கண்ட மந்திரத்தைக் கூறி கூடுதலாக தர்ப்பணம் கொடுக்கவும்) தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வஸு-வஸு ஸ்வரூபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவஸிஷ்ட்டாணாம் ஸர்வேஸாம் அஸ்மின் கூர்ச்சே காருணிக் பித்ருன் ஸ்வாத நமஸ் தர்ப்பயாமி (மூன்றுமுற்ற அர்க்யம் விடவும்).

குறிப்பு 3: (யதாஸ்தானம் - முதலில் இருந்தபடி வைப்பது) - ஆயாத பிதர: சோம்யா கம்பீரை:பூர்வ்யை: . ப்ரஜாமச்சம்ப்யம் தததோ ரயிம் ச தீர்காயுத்வம் ஸதஸாரதஞ் ச. அஸ்மாத் கூர்ச்சாத் (ஒரு கூர்ச்சமா இருக்கரவா) சகாருணிக் வர்க்கத்வய பித்ருன் யதாஸ்த்தானம் ப்ரதிஷ்டாபயாமி என்று எள்ளைப்போடவும்.

தனித்தனியாக மூன்று கூர்ச்சம் வைத்துக்கொண்டிருந்தால் - பித்ருபிதாமஹ ப்ரபிதாமஹான் மாத்ருபிதாமஹி ப்ரபிதாமஹீஸ்ச யதாஸ்த்தானம் ப்ரதிஷ்டாபயாமி என்று முதல் கூர்ச்சத்தில் போடவும்.

இரண்டாவது கூர்ச்சத்திற்கு ஸபத்னிக் மாதாமஹ மாதுபிதாமஹ: மாது ப்ரபிதாமஹான் யதாஸ்த்தானம் ப்ரதிஷ்டாபயாமி என்று இரண்டாவது கூர்ச்சத்தில் போடவும்.

மூன்றாவது கூர்ச்சத்திற்கு : தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வஸு-வஸு ஸ்வரூபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவஸிஷ்ட்டான் ஸர்வ்வன் காருணிக் பித்ருன் யதாஸ்த்தானம் ப்ரதிஷ்டாபயாமி என்று கூர்ச்சத்தில் போடவும்.

மேற்கூறிய குறிப்பு எண் 1, 2, 3 - குறிப்புகளை கீழேவரும் எல்லா நாட்களுக்கும் தொடர்ந்து செய்யவும்.

18.09.2016 - ஞாயிற்றுக்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே,, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, த்விதீயாயாம் புண்யதிதௌ, வாஸர:வாஸரஸ்து பானு வாஸர யுக்தாயாம், ரேவதீ நக்ஷத்ர யுக்தாயாம், வ்ருத்தி நாம யோக தைதுல கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் த்விதீயாயாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னிக், மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வரூபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவசிஷ்டாணாம் ஸர்வேஷாம் சகாருணிக் பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணூஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளய பக்ஷ புண்யகாலே அத்யதின மஹாளய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே).

19.09.2016 - திங்கட்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, த்ருதீயாயாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து இந்து வாஸர யுக்தாயாம், அஸ்வினீ நக்ஷத்ர யுக்தாயாம், த்ருவ நாம யோக வணிகை த்துபரீ கரஸை கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் த்ருதீயாயாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கத்வய அவசிஷ்ட்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே).

20.09.2016 - செவ்வாய்க்கிழமை - (மஹா பரணி)

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, சதுர்த்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து பெளம வாஸர யுக்தாயாம், அப பரணீ நக்ஷத்ர யுக்தாயாம் வ்யாக்யாத நாம யோக வணிகை த்துபரீ கரஸை கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் சதுர்த்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கத்வய அவசிஷ்ட்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே).

21.09.2016 - புதன் கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, பஞ்சம்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து செளம்ய வாஸர யுக்தாயாம், க்ருத்திகா நக்ஷத்ர யுக்தாயாம் ஹர்ஷண நாம யோக தைதுல கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் பஞ்சம்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கத்வய அவசிஷ்ட்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே).

22.09.2016 - வியாழக்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, ஷஷ்ட்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து குரு வாஸர யுக்தாயாம், ரோஹினீ நக்ஷத்ர யுக்தாயாம் வஜ்ர ததுபரீ சித்தி நாம யோக வணிஜை கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் ஷஷ்ட்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கத்வய அவசிஷ்ட்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய

ஸ்ரராத் தம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபகஷ ஸ்ரராத் தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே).

23.09.2016 - வெள்ளிக்கிழமை (மஹாவ்யதிபாதம் + மத்யாஷ்டமி)

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, ஸப்தம்யாம் ததுபரீ அஷ்டம்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து ப்ருகு வாஸர யுக்தாயாம், ம்ருகஷீரோ நக்ஷத்ர யுக்தாயாம் வ்யதிபாத நாம யோக பவ ததுபரீ பாலவ கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் ஸப்தம்யாம் ததுபரீ அஷ்டம்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கத்வய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணூஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபகஷ ப்ரயுக்த மஹாளாய பகஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ரராத் தம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபகஷ ஸ்ரராத் தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே).

24.09.2016 - சனிக்கிழமை (அவிதவா நவமி)

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, அஷ்டம்யாம் ததுபரீ நவம்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து ஸ்திர வாஸர யுக்தாயாம், ஆர்த்ரா நக்ஷத்ர யுக்தாயாம் வரீயான் நாம யோக கௌலவ ததுபரீ தைதுல கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் அஷ்டம்யாம் ததுபரீ நவம்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வரூபாணாம் பித்ருவ்ய

மாதுலாதி வர்கதவய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே).

25.09.2016 - ஞாயிற்றுக்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, தஸம்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து பானு வாஸர யுக்தாயாம், புனர்வஸு நக்ஷத்ர யுக்தாயாம் பரீக நாம யோக வணிஜை கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் தஸம்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபாணாம் பித்ருவ்ய மாதுலாதி வர்கதவய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்ப்பண ரூபேண அத்ய கரிஷ்யே).

26.09.2016 - திங்கட்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, ஏகாதஸ்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து இந்து வாஸர யுக்தாயாம், புஷ்ய நக்ஷத்ர யுக்தாயாம் ஸிவ நாம யோக பவ கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் ஏகாதஸ்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது:

பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வருபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவசிஷ்டாணாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுாஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே.

27.09.2016 - செவ்வாய்க்கிழமை (ஸன்யஸ்த மஹாளயம்)

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, த்வாதஸ்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து பெளம வாஸர யுக்தாயாம், ஆஸ்லேஷா நக்ஷத்ர யுக்தாயாம் ஸித்த நாம யோக கௌலவ கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் த்வாதஸ்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வருபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) ஸர்மணாம் (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வருபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வருபாணாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவசிஷ்டாணாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுாஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே.

28.09.2016 - புதன் கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, த்ரயோதஸ்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து செளம்ய வாஸர யுக்தாயாம், மகா நக்ஷத்ர யுக்தாயாம் ஸாத்ய நாம யோக கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் த்ரயோதஸ்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வருபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ,

பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) **ஸர்மணாம்** (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கதவ்ய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச தூர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே..

29.09.2016 - வியாழக்கிழமை

தூர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, சதுர்தஸ்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து குரு வாஸர யுக்தாயாம், பூர்வபல்குணீ நக்ஷத்ர யுக்தாயாம் ஸூப நாம யோக பத்ரை கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் சதுர்தஸ்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹாணாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் கோத்ராணாம் (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) **ஸர்மணாம்** (அம்மாவின் அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வசு-வசு-ஸ்வரூபாணாம் பித்ருவ்ய மாதூலாதி வர்கதவ்ய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச தூர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே..

30.09.2016 - வெள்ளிக்கிழமை (ஒரு தர்ப்பணம் மட்டும் செய்யவும்)

தூர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, க்ருஷ்ண பக்ஷே, அமாவாஸ்யாயாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து ப்ருகு வாஸர யுக்தாயாம், உத்ரபல்குணீ நக்ஷத்ர யுக்தாயாம் ஸூப்ரஹ்ம நாம யோக சதுஷ்பாத கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் அமாவாஸ்யாயாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... கோத்ராணாம் (அப்பாவழி கோத்ரத்தை கூறவும்) ஸர்மணாம் (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத்

பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் **கோத்ராணாம்** (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) **ஸர்மணாம்** (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபானாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுாஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே.

01.10.2016 - சனிக்கிழமை

துர்முகி நாம ஸம்வத்ஸரே, தக்ஷிணாயணே, வர்ஷ ரிதௌ, கன்யா மாஸே, ஸூக்ல பக்ஷே, ப்ரதம்யாம் புண்யதிதௌ, வாஸர: வாஸரஸ்து ஸ்திர வாஸர யுக்தாயாம், ஹஸ்த நக்ஷத்ர யுக்தாயாம் ப்ரஹ்மய நாம யோக கிம்ஸ்துக்ன கரண ஏவங்குண விசேஷேன விசிஷ்ட்டாயாம் அஸ்யாம் வர்தமானாயாம் ப்ரதம்யாம் புண்யதிதௌ (ப்ராசீன விதி - பூணூல் இடம் மாற்றிக்கொள்ளவும்)..... **கோத்ராணாம்** (அப்பாவழி கோத்ரத்தை கூறவும்) **ஸர்மணாம்** (அப்பாவின் பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய ஸ்வரூபாணாம் அஸ்மத் பித்ரு பிதாமஹ ப்ரபிதாமஹானாம் (தாயார் உயிருடன் இல்லையெனில் பின் அடுத்துவருவதைக் கூறுக...) மாத்ரு பிதாமஹீ ப்ரபிதாமஹீனாம் (தாயார் உயிருடன் இருப்பின் பின்...) பிதாமஹீ, பிது:பிதாமஹீ, பிது:ப்ரபிதாமஹீனாம் **கோத்ராணாம்** (பின் அம்மாவின் கோத்ர வழியைக் கூறவும்) **ஸர்மணாம்** (அம்மாவின்அப்பா பெயர், தாத்தா பெயர், கொள்ளுத் தாத்தா பெயர்) வஸுருத்ராதித்ய, ஸ்வரூபாணாம் அஸ்மத், ஸபத்னீக, மாதாமஹ, மாது: பிதாமஹ, மாது: ப்ரபிதா மஹாணாம் உபயவம்ஸபித்ருணாம் தத்தத் கோத்ராணாம் தத்தத் ஸர்மணாம் வச-வச-ஸ்வரூபானாம் பித்ருவ்ய மாதுலாதி வர்கத்வய அவசிஷ்டானாம் ஸர்வேஷாம் சகாருணீக பித்ருணாம்ஸ்ச உபயவம்ச பித்ருணாம்ஸ்ச துர்லோசன ஸம்யகானாம் விஷ்வேஷாம் தேவானாம் மஹாவிஷ்ணுாஸ்ச்ச அக்ஷய்ய த்ருப்த்யர்த்தம் கன்யாகதே ஸவிதரி ஆஷாட்யா: பஞ்சமாபரபக்ஷ ப்ரயுக்த மஹாளாய பக்ஷ புண்யகாலே அத்யதின மஹாளாய ஸ்ராத்தம் தில தர்பண ரூபேண அத்ய கரிஷ்யே. (தர்ப்பத்தை போட்டுவிட்டு, பூணூலை வலம் பண்ணிண்டு கையை அலம்பிக்கிறது, திருப்பியும் இடம் பண்ணிக்கிறது).

(ஹிரண்யமாக செய்பவர்கள் கீழ்க்கண்டபடி கூறவும்) அத்யதின ப்ரயுக்த மஹாளாயபக்ஷ ஸ்ராத்தம் ஹிரண்ய ரூபேண அத்யக்ரிஷ்யே ததங்கம் தில தர்பண ரூபேண அத்ய கரிஷ்யே.

மஹாளாயத்தில் கூடவரும் தர்ப்பணங்கள்...

அப்பாவோட அண்ணாவாயிருந்தால் - ஜ்யேஷ்ட பித்ருவ்யன்
அப்பாவோட தம்பியாக இருந்தால் - கனிஷ்ட பித்ருவ்யன்
அப்பாவோட மன்னிக்கு - ஜ்யேஷ்ட பித்ருவ்ய பத்னி
சித்தப்பாவோட ஆத்துக்காரிக்கி - கனிஷ்ட பித்ருவ்ய பத்னி
மாமனாருக்கு - ஸொஸூரர்
மாம்யாருக்கு - ஸொஸூர பத்னி
அண்ணாவானால் - ஜ்யேஷ்ட பித்ருவ்யன்
தம்பியாக இருந்தால் - கனிஷ்ட பித்ருவ்யன்
அப்பாவுடைய மூத்த ஸம்ஸாரத்திற்கு - ஸபத்னி மாதா
அப்பாவுடைய கூடப்பிறந்த ஸகோதரீகளுக்கு - பித்ரு பகிணி என்றும்,
அம்மாவுடைய கூடப்பிறந்த ஸகோதரீகளுக்கு - மாத்ரு பகிணி
மாமாக்கு - மாமதுலன் என்றும் - மாமிக்கு - மாதுலிணி
நண்பனுக்கு - ஸகா என்று கூறி தர்ப்பணம் செய்யலாம்.

இவர்களுக்கு பிள்ளைகள் இருந்தால் நாம் செய்யக்கூடாது - பிள்ளைகள் இல்லாவிட்டால் - மும்மூன்று தரவை
கோத்திரம், சர்மா கூறி தர்ப்பணம் செய்யலாம்.