

śrīh
*śrīmate nigamāntamahādeśikāya namah
śrīmān veṇkaṭanāthāryaḥ kavitārkikakesariḥ¹
vedāntācāryavaryo me sannidhattāṁ sadā hr̥di॥*

A
do-it-yourself
guide to

॥ *yajurupākarma* ॥

This document has been prepared by*

Sunder Kidambi
with the blessings of
śrī raṅgarāmānuja mahādeśikan
His Holiness *śrīmad āṅdavan* of *śrīraṅgam*

*This was typeset using L^AT_EX and the **skt** font.

Upakarma and Gayatri sankalpa details for Aug 19th and Aug 20th, 2005, respectively.

In the **sankalpa** portion of the text, use the following entries.

	Upakarma	Gayatri
Table 4	<i>pārthiva</i>	<i>pārthiva</i>
Table 5	<i>dakṣiṇa</i>	<i>dakṣiṇa</i>
Table 6	<i>varṣa</i>	<i>varṣa</i>
Table 8	<i>simha</i>	<i>simha</i>
Table 9	<i>bhrguvāsara</i>	<i>sthiravāsara</i>
Table 10	<i>dhanistha</i>	<i>śatabhiṣa</i>

$\overset{\text{śrīḥ}}{\text{śrīmātē rāmānūjāya namah}}$
 $\text{śrīmātē nigamāntamahādeśikāya namah}$

॥ *yajurupākarma* ॥

$\text{śrīmān venkaṭanāthāryah kavitārkikakesarī}$
 $\text{vedāntācāryavaryo me sannidhattāṁ sadā hṛdi} \parallel$

Usually *yajurupākarma* falls on *paurṇamī* of *śrāvāna* month. If it not possible to perform it in that month due to unfavorable circumstances, then the same can be performed on *paurṇamī* of *bhādrapada* month (i.e., the following month).

kāmokārṣīt manyurakārṣīt japam

After your morning bath and *sandhyāvandanam* perform two *ācamanam* (see appendix) and sit down on a slightly raised platform facing east. Place two dharbaas on your seat. Wear a *pavitram* prepared out of two dharbaas on your right hand ring finger and fold two dharbaas around your ring finger. Perform three *prāṇāyāmam* (see appendix). Then the following *māhāsa-nkalpam* is performed by reciting

$\text{śrīmān venkaṭanāthāryah kavitārkikakesarī}$
 $\text{vedāntācāryavaryo me sannidhattāṁ sadā hṛdi} \parallel$

$\text{gurubhyastadgurubhyaśca namovākamadhīmahe}$
 $\text{vṛṇīmahe ca tatrādyau dampatī jagatāṁ patī} \parallel$

$\text{svaśeśabhuṭena mayā svīyaiḥ sarvaparicchadaiḥ}$
 $\text{vidhātum prītamātmānam devaḥ prakramate svayam} \parallel$

$\text{śuklāmbaradharmaṁ viṣṇum śaśivarṇam caturbhujam}$
 $\text{prasannavadanam dhyāyet sarvavighnopasāntaye} \parallel$

$\text{yasya dviradavaktrādyāḥ pāriṣadyāḥ paraśśatam}$
 $\text{vighnam nighnanti satatam viṣvaksenam tamāśraye} \parallel$

On your right thigh, place your left palm with the right palm on top of it. This is the *saṅkalpam* posture. Now recite

hariḥ oṁ tat śrīgovinda govinda govinda!

asya śrībhagavato mahāpuruṣasya śrī viṣṇoḥ ājñayā pravrtaṁānasya adya brahmaṇah dvitiyaparārdhe śrīśvetavarāhakalpe vaivasvatamanvantare kaliyuge prathamapāde jambūdvīpe bhāratavarṣe bharatakhaṇde śakābde merordaksiṇe pārśve asmin vartamāne vyāvahārike prabhavādi ṣaṣṭhi samvatsarāñām madhye

People in the United States may wish to recite *saṅkalpam* as

hariḥ oṁ tat śrīgovinda govinda govinda!

asya śrībhagavato mahāpuruṣasya śrī viṣṇoḥ ājñayā pravrtaṁānasya adya brahmaṇah dvitiyaparārdhe śrīśvetavarāhakalpe vaivasvatamanvantare kaliyuge prathamapāde krauñca dvīpe ramaṇakavarṣe uttara (or gotīrtha) khanḍe śakābde merordaksiṇe pārśve asmin vartamāne vyāvahārike prabhavādi ṣaṣṭhi samvatsarāñām madhye

(or choose the *saṅkalpam* for the United states)

Fill in the year from Table 4 here

nāmasamvatsare

Fill in the ayanam from Table 5 here

ayaṇe

Fill in the ritu from Table 6 here

rtau

Fill in the month from either Table 7 or 8 here

māse śukla pakṣe paurnamāsyām śubhatithau

Fill in the day from Table 9 here

Fill in the star from Table 10 here

*nakṣatra yuktāyāṁ śubhayoga śubhakaranya evam guṇaviśeṣaṇa viśiṣṭāyāṁ asyāṁ paurnamāsyāṁ śubha tithau śrī bhagavadā-jñayā śrīmannārāyaṇa prītyartham (bhagavatkainkarya rūpam or bhagavat prītyartham) taisyāṁ paurnamāsyāṁ adhyāyotsarjana akaraṇa prāyaścittārtham aṣṭottara sahasra saṅkhyayā (or aṣṭottara śata saṅkhyayā) kāmokāṛṣīt manyurakāṛṣīt iti mahāmantra **japam kariṣye**।*

Discard the folded dharbaas in the direction of north. Do not discard the *pa-vitram*. Now keep your palms in the namaste posture and perform *sāttvika tyāgam* by reciting

*bhagavāneva svaniyāmya svarūpasthiti pravṛtti svaśeṣatai-karasena anena ātmā kartrā svakīyaiscopakaraṇaiḥ svārādhanaika prayojanāya parama puruṣaḥ sarvaśeṣī śriyahpatiḥ svaśeṣa bhūtamidam kāmokāṛṣīt manyurakāṛṣīt iti mahāmantra **japā-khyāṁ karma svasmai svapṛitaye svayameva kārayati**॥*

Please note that those performing the *upākarma* for the first time after their *upanayanam*, there is no need for the above mentioned *japam*.

Recite

kāmokāṛṣīt manyurakāṛṣīt।

either 1008 or 108 times depending upon the *saṅkalpam* you chose.

Do *ācamanam* (see appendix) and perform *sāttvika tyāgam* by reciting

*bhagavāneva svaniyāmya svarūpasthiti pravṛtti svaśeṣatai-karasena anena ātmā kartrā svakīyaiscopakaraṇaiḥ svārādhanaika prayojanāya parama puruṣaḥ sarvaśeṣī śriyahpatiḥ svaśeṣa bhūtamidam kāmokāṛṣīt manyurakāṛṣīt iti mahāmantra **japā-khyāṁ karma svasmai svapṛitaye svayameva kāritavān**॥*

This completes the *kamokārṣīt manyurakārṣīt japam* which constitutes the first part of *upākarma*.

The daily *mādhyāhnikam* is performed before the next part of *upākarma*. Facing east now perform *ācamanam* twice. Then be seated on a seat with two dharbhaas placed on it and do *prāṇāyāmam* (see appendix), three times, wearing a pavitram on your right hand ring finger. Keep your palms in namaste position and recite the *mahāsaṅkalpam*

*śrīmān veṇkaṭanāthāryaḥ kavīrkarikakesarī|
vedāntācāryavaryo me sannidhattāṁ sadā hr̥di||*

*gurubhyastadgurubhyaśca namovākamadhīmahe|
vṛṇīmahe ca tatrādyau dampatī jagatāṁ patī||*

*svaśeṣabhūtena mayā svīyaiḥ sarvaparicchadaih|
vidhātum prītamātmānam devaḥ prakramate svayam||*

*śuklāmbaradharam viṣṇum śāśivarṇam caturbhujam|
prasannavadanam dhyāyet sarvavighnopasāntaye||*

*yasya dviradavaktrādyāḥ pāriṣadyāḥ paraśśatam|
vighnam nighnanti satataṁ viṣvakṣenam tamāśraye||*

On your right thigh, place your left palm with the right palm on top of it and recite

hariḥ om tat śrīgovinda govinda govinda|

*asya śrībhagavato mahāpuruṣasya śrī viṣṇoḥ ājñayā prava-
rtamānasya adya brahmaṇaḥ dvitiyaparārdhe śrīśvetavarāhakalpe
vaivasvatamanvantare kaliyuge prathamapāde jambūdvīpe bhāra-
taravarṣe bharatakhaṇḍe śakābde merordaksiṇe pārśve asmin va-
rtamāne vyāvahārike prabhavādi ṣaṣṭhi saṃvatsarāṇāṁ madhye*

(or choose the *saṅkalpam* for the United states) Fill in the year from Table 4 here

nāmasaṁvatsare

Fill in the ayanam from Table 5 here

ayaṇe

Fill in the ritu from Table 6 here

r̥tau

Fill in the month from either Table 7 or 8 here

māse śukla pakṣe paurṇamāsyām śubhatithau

Choose the day from Table 9

Choose the star from Table 10

*nakṣatra yuktāyām śubhayoga śubhakaraṇa evam guṇaviśeṣaṇa
viśiṣṭāyām asyām paurṇamāsyām śubha tithau śrī bhagavadā-
jñayā śrīman nārāyaṇa prītyartham (bhagavatkainkarya rūpam
or bhagavat prītyartham) śrāvanyaṁ (āśādyām) paurṇamāsyā-
m adhyāyopākarma kariṣye | tadaṅgam nava kāṇḍa ṛṣi tarpaṇam
kariṣye | tadaṅgam yajñopavīta dhāraṇam kariṣye | tadaṅgam pu-
ṇyatīrtha snānamahām kariṣye |*

The following should be recited by brahmachaariis only

tadaṅgatayā mauñjyajina dañḍadhbāraṇāni ca kariṣye |

Now keep your palms in the namaste posture and perform *sāttvika tyāgam* by reciting

*bhagavāneva svanīyāmya svarūpasthiti pravṛtti svaśeṣatai-
karasena anena ātmanā kartrā svakīyaiścopakaraṇaiḥ svārādha-
naika prayojanāya parama puruṣaḥ sarvaśeṣī śriyaḥpatiḥ svaśeṣa
bhūtamidam śrāvanyaṁ (āśādyām) paurṇamāsyām adhyāyopā-
karmākhyam karma svasmāi svapṛitaye svayameva kārayati ||*

With hands still in namaste position, recite

*apavitrah pavitro vā sarvāvasthām gatopivā |
yah smaret puṇḍarīkākṣam sa bāhyābhyanṭarāḥ śuciḥ ||
śrī harirhariḥ puṇḍarīkākṣāya namāḥ ||*

Sprinkle some water on you thus indicating a bath or *snānam*

yajñopavīta dhāraṇam

Perform the following *saṅkalpam* positioning yourself in the *saṅkalpam* posture as mentioned earlier and recite.

*adya pūrvokta evam guna viśeṣaṇa viśiṣṭāyām asyām pau-
rṇamāsyām śubha tithau śrī bhagavadājñayā śrīman nārāyaṇa
prītyartham (bhagavatkainkarya rūpam or bhagavat prītyartham)
śrautasmārtavihitanyakarmānuṣṭhānayogyatāsiddhyartham
brahmatejo'bhibhūtādhyartham yajñopavīta dhāraṇam kariṣye |*

Now keep your palms in the namaste posture and perform *sāttvika tyāgam* by reciting

*bhagavāneva svāniyāmya svarūpasthiti pravṛtti svaśeṣatai-
karasena anena ātmā kartrā svakīya iścopakaraṇaiḥ svārādhā-
naika prayojanāya parama puruṣaḥ sarvaśeṣī śriyaḥpatiḥ svaśeṣa
bhūtamidam yajñopavīta dhāraṇākhyam karma svasmai svapriṭa-
ye svayameva kārayati ||*

Sit squatting (*kukkuṭāsanam*) facing east. Do *ācamanam* and *prāṇāyā-
mam* (see appendix). Hold the *yajñopavītam* (poonool) with both hands, with your right palm facing up over your head, and your left palm facing the ground. The top of the knot on the *yajñopavītam* should be on your right palm facing right. This is the starting posture. Now touch the scalp with your right fingers and recite

yajñopavīta dhāraṇa mantrasya brahmā ṛṣih

Touch your nose and recite

trisṭup chandah

Touch your chest and recite

vedāstrayo devatā | yajñopavīta dhāraṇe viniyogaḥ |

After reciting the following mantra wear one set of ***yajñopavītam*** and follow it up with an ***ācamanam***

*yajñopavītam paramam pavitram
prajāpateryatsahajam purastāt |
āyusya magryam prati muñca śubhram
yajñopavītam balamastu tejah ||*

If you are married, do ***prāṇāyāmam*** and perform ***sāṅkalpam*** by reciting the following

*adya pūrvokta evam guna viśeṣaṇa viśiṣṭāyām asyām pau-
rṇamāsyām śubha tithau śrī bhagavadājñayā śrīman nārāyaṇa
priṭyartham (bhagavatkaiṅkarya rūpam or bhagavat priṭyartham)
gārhasthyārtham dvitīya yajñopavīta dhāraṇam kariṣye |*

Hold the second ***yajñopavītam*** as indicated in the starting procedure above.
Now touch the scalp with your right fingers and recite

yajñopavīta dhāraṇa mantrasya brahmā ṛṣih

Touch your nose and recite

trisṭup chandah

Touch your chest and recite

vedāstrayo devatā | yajñopavīta dhāraṇe viniyogaḥ |

After reciting the following mantra wear the second set of *yajñopavītam* and follow it up with an *ācamanam*

*yajñopavītam paramam pavitram
prajāpater yatsahajam purastāt |
āyusya magryam̄ prati muñca śubhram̄
yajñopavītam balamastu tejah ||*

The following is common to both married and brahmachaariis. After reciting the following, discard the old *yajñopavītam* preferably under a tree.

*upavītam chinnatantum jīrṇam̄ kaśmala dūśitam |
visṛjāmi punarbrahman varco dīrghāyurastu me ||*

Perform *ācamanam* and recite

*bhagavāneva svāniyāmya svarūpasthiti pravṛtti svaśeṣatai-
karasena anena ātmanā kartrā svakīyaiścopakaraṇaiḥ svārādha-
naika prayojanāya parama puruṣaḥ sarvaśeṣī śriyaḥpatiḥ svaśeṣa
bhūtāmidam yajñopavīta dhāraṇākhyam karma svasmai svaprīta-
ye svayameva kāritavān ||*

This completes the process of wearing the *yajñopavītam*

For brahmachaaris, the following three mantras apply for wearing *mauñji*, *ajina*, and *palāsa daṇḍam*. For the first item, i.e., *mauñji* recite the following after which wear a belt made out of dharbaa around the waist.

*iyan̄ duruktāt paribādhāmānā śarma
varūtham̄ punatīna āgāt |
prāñāpānābhyām̄ balamābharanti
priyā devānām̄ subhagā mēkhaleyam ||*

*rtaśya goptri tapasah̄ parasvī
ghnatī rakṣaḥ sahamānā arātiḥ |*

*sā naḥ samantaṁ anuparīhi bhadrayā
bhartāraste mekhale māriṣāma॥*

For *ajina* recite the following after which a piece of deer skin is to be tied to your *yajñopavītam*

*mitrasya cakṣurdharuṇam balīyah
tejo yaśasvi sthaviram samiddham|
anāha nasyam vasanañjariṣṇu
parīdam vājyajinam dadheham॥*

For the third item, i.e., *palāsa daṇḍam* following is to be recited after which a *palāsa daṇḍam* (palaasa stick) has to be held in the right hand. If you are not able to get these sticks, a couple of dharbaas could be used instead.

*suśravaḥ suśravasam mā kuru yathā tvam suśravaḥ suśravā asi
evamaham suśravaḥ suśravā bhūyāsam yathā tvam suśravassu-
śravo devānām nidhi goposi evamaham brāhmaṇānām brahmaṇo
nidhigopo bhūyāsam॥*

navakāṇḍa ṛṣi tarpaṇam

As a pre-requisite for this item, prepare a mixture of uncooked rice and black sesame seeds. Now, perform *ācamanam* twice. Perform the *sāttvika tyāgam* by reciting

*bhagavāneva svaniyāmya svarūpasthiti pravṛtti svaśeṣatai-
karasena anena ātmanā kartrā svakīyaiscopakaraṇaiḥ svārādha-
naika prayojanāya parama puruṣaḥ sarvašeṣī śriyaḥpatiḥ svaśeṣa
bhūtamidam navakāṇḍa ṛṣitarpaṇākhyam karma svasmai svapri-
taye svayameva kārayati॥*

Stand facing north and wear the *yajñopavītam* as a garland. Now cup both your hands together with the *yajñopavītam* at the boundary between

the two hands and the threads going between your thumb and forefinger of each hand. As both your hands are engaged in this ***tarpanam*** it would be preferable if some one assisted you by providing small quantities of mixture and water for you to offer the ***tarpanam***

Place a small amount of mixture in your hands. Have some one pour a small quantity of water into your hands. Recite the following and at the completion word ***tarpayāmi*** release the mixture with the water such that it exits at the ***base of the little fingers*** between your hands.

prajāpatim kāñda ṛśim tarpayāmi|
prajāpatim kāñda ṛśim tarpayāmi|
prajāpatim kāñda ṛśim tarpayāmi|

Repeat the above procedure of taking a small quantity of the mixture along with some water and performing ***tarpanam*** for the following ***rśis***

somaṁ kāñda ṛśim tarpayāmi|
somaṁ kāñda ṛśim tarpayāmi|
somaṁ kāñda ṛśim tarpayāmi|

agnim kāñda ṛśim tarpayāmi|
agnim kāñda ṛśim tarpayāmi|
agnim kāñda ṛśim tarpayāmi|

viśvān devān kāñda ṛśim tarpayāmi|
viśvān devān kāñda ṛśim tarpayāmi|
viśvān devān kāñda ṛśim tarpayāmi|

sāṁhitīrdevatā upaniṣadastarpayāmi|
sāṁhitīrdevatā upaniṣadastarpayāmi|
sāṁhitīrdevatā upaniṣadastarpayāmi|

*yājñikīrdevatā upaniṣadastarpayāmi|
yājñikīrdevatā upaniṣadastarpayāmi|
yājñikīrdevatā upaniṣadastarpayāmi|*

*vāruṇīrdevatā upaniṣadastarpayāmi|
vāruṇīrdevatā upaniṣadastarpayāmi|
vāruṇīrdevatā upaniṣadastarpayāmi|*

For the following ***brahma tarpaṇam*** release the mixture such that it exits from the **base of your palms**. This is typically done by pointing the fingers upward, keeping the sides of the hands together.

*brahmāṇam svayaṁbhuvam̄ tarpayāmi|
brahmāṇam svayaṁbhuvam̄ tarpayāmi|
brahmāṇam svayaṁbhuvam̄ tarpayāmi|*

For the following ***rṣi tarpaṇam*** release the mixture such that it exits from the **base of the little fingers** of both your hands. This is typically done by pointing the fingers downward, keeping the sides of the hands together.

*sadasaspatiṁ tarpayāmi|
sadasaspatiṁ tarpayāmi|
sadasaspatiṁ tarpayāmi|*

There are some who include ***rgvedam̄ tarpayāmi, yajurvedam̄ tarpayāmi, sāmavedam̄ tarpayāmi, atharvaṇavedam̄ tarpayāmi, itihāsam̄ tarpayāmi, purāṇān tarpayāmi, kalpān tarpayāmi.***

Wear your ***yajñopavītam*** the normal way. Perform two ***ācamanam*** and do the ***sāttvika tyāgam*** by reciting

bhagavāneva svāniyāmya svarūpasthiti pravṛtti svaśeṣatai-karasena anena ātmanā kartrā svakīyaiścopakaraṇaiḥ svārādhanaika prayojanāya parama purusah sarvaśesi śriyahpatiḥ svaśesa

bhūtamidam navakāñḍa ṛṣitarpaṇākhyam karma svasmai svapri-taye svayameva kāritavān||

Since the most important part of the *upākarma* is the *vedādhyayanam*, one should say whatever part of the *veda* one knows. Traditionally, at least one *anuvāka* from the *veda* is recited. For example, if one knows *puruṣa sūktam*, one can recite this. Or, one can recite the first four mantras of the *yajussaṃhita*. If one knows nothing, *gāyatrī japam* is recommended.

sarvam śrīkrṣṇārpaṇamastu

gāyatrī japam

The following day, after the *sandhyāvandanam*, sit facing east and perform two *ācamanan* and wear a pavitram. Next do *prāṇāyāmam* three times and recite the *mahāsaṅkalpam* as follows

*śrīmān veṅkaṭanāthāryaḥ kavītārkikakesarī|
vedāntācāryavaryo me sannidhattāṁ sadā hr̥di||*
*gurubhyastadgurubhyaśca namovākamadhīmahe|
vṛṇīmahe ca tatrādyau dampatī jagatāṁ patī||*
*svaśeṣabhūtena mayā svīyaiḥ sarvaparicchadaīḥ|
vidhātum prītamātmānam devaḥ prakramate svayam||*
*śuklāmbaradharam viṣṇum śāśivarṇam caturbhujam|
prasannavadanam dhyāyet sarvavighnopasāntaye||*
*yasya dviradavaktrādyāḥ pāriṣadyāḥ paraśsatam|
vighnam nighnanti satataṁ viṣvakṣenam tamāśraye||*

In the *saṅkalpam* posture, recite

hariḥ om tat śrīgovinda govinda govinda|

*asya śrībhagavato mahāpuruṣasya śrī viṣṇoḥ ājñayā pravrā-
rtamānasya adya brahmaṇaḥ dvitīyaparārdhe śrīśvetavarāhakalpe
vaivasvatamanvantare kaliyuge prathamapāde jambūdvīpe bhāra-
tavarṣe bharatakhaṇḍe śakābde merordaksiṇe pārśve asmin va-
rtamāne vyāvahārike prabhavādi ṣaṣṭhi saṃvatsarāṇāṁ madhye*
(or choose the *saṅkalpam* for the United states)

Fill in the year from Table 4 here

nāmasaṃvatsare

Fill in the ayanam from Table 5 here

ayaṇe

Fill in the ritu from Table 6 here

rtau

Fill in the month from either Table 7 or 8 here

māse kṛṣṇa pakṣe prathamāyām śubhatithau

Choose the day from Table 9

Choose the star from Table 10

nakṣatra yuktāyām śubhayoga śubhakaraṇa evam guṇaviśeṣaṇa viśiṣṭāyām asyām prathamāyām śubha tithau śrī bhagavadājñāyā śrīman nārāyaṇa prītyartham (bhagavatkainkarya rūpam or bhagavat prītyartham) mithyādhīta doṣa prāyaścittārtham aṣṭottara sahasra saṅkhyayā (or aṣṭottara śata saṅkhyayā) gāyatrī mahāmantrajapam kariṣye!

Now keep your palms in the namaste posture and perform *sāttvika tyāgam* by reciting

bhagavāneva svaniyāmya svarūpasthiti pravṛtti svaśeṣatai-karasena anena ātmanā kartrā svakīyaiścopakaraṇaiḥ svārādhanaika prayojanāya parama puruṣaḥ sarvaśeṣī śriyahpatiḥ svaśeṣa bhūtamidam gāyatrī mahāmantra japākhyām karma svasmai sva-prītaye svayameva kārayati॥

Touch the scalp with your right fingers and recite

āsanamantrasya pṛthivyā merupṛṣṭha ṛṣih

Touch your nose and recite

sutalam chandah

Touch your chest and recite

śrikūrmo devatāḥ kūrmāsane viniyogaḥ

In the namaste posture, recite

*pr̥thvi tvayā dhṛtā lokā devi tvam viṣṇunā dhṛtāḥ
tvam ca dhāraya māṁ devi pavitram kuru cāsanam॥*

Touch the scalp with your right fingers and recite

pranavasya ṛśirbrahmā

Touch your nose and recite

devī gāyatrī chandah

Touch your chest and recite

paramātmā devatā

Touch the scalp with your right fingers and recite

*bhūrādi sapta vyāhṛtīnām atri bhṛgu kutsa vasiṣṭha gautama kā-
śyapa āṅgirasa ṛṣayah*

Touch your nose and recite

gāyatrī uṣṇik anuṣṭup bṛhatī pañkti triṣṭup jagatyaḥ chandāṁsi

Touch your chest and recite

agni vāyu arka vāgiśa varuṇa indra viśvedevā devatāḥ

Touch the scalp with your right fingers and recite

sāvitryā ṛṣih viśvāmitra

Touch your nose and recite

devī gāyatrī chandah

Touch your chest and recite

savitā devatā

Touch the scalp with your right fingers and recite

gāyatrī śirasah brahmā ṛṣih

Touch your nose and recite

anuṣṭup chandah

Touch your chest and recite

paramātmā devatā| sarvesāṁ jape (prāṇāyāme) viniyogaḥ

Now perform *prāṇāyāmam* (see appendix) ten times.

Touch the scalp with your right fingers and recite

āyātu iti anuvākasya vāmadeva ṛṣih

Touch your nose and recite

anuṣṭup chandah

Touch your chest and recite

gāyatrī devatā

In the namaste posture, recite

gāyatrī āvāhane viniyogaḥ

āyātu varadā devī akṣaram brahmaśamhitam| gāyatrīṁ chandasāṁ mātā idam brahma juṣasvanaḥ| ojo'si saho'si balamasi bhrājosi devānāṁ dhāmanāmāsi viśvamasi viśvāyuḥ sarvamasi sarvāyuḥ abhibhūrom gāyatrīṁ āvāhayāmi|

Touch the scalp with your right fingers and recite

sāvitryā ṛṣih viśvāmitrah

Touch your nose and recite

devī gāyatrī chandah

Touch your chest and recite

savitā devatā

In the namaste posture, recite

śāṅkhacakradharam devam kiriṭādivibhūsitam|

sūryamanḍalamadhyastham dhyāyetsvarṇarucim harim||

yo devassavitā'smākam dhiyo dharmādigocarāḥ|

prerayettasya yadbhargastadvareṇyamupāsmahē||

Now recite the *gāyatrī mantram*

om bhūrbhuvassuvaḥ, tatsaviturvareṇiyam, bhargo devasya dhī-mahi, dhiyo yo naḥ pracodayāt!

1008 or 108 times, as chosen in the *sankalpam*.

Perform *prāṇāyāmam* once. In the *sankalpam* posture, recite

śrī bhagavadājñayā śrīman nārāyaṇa prītyartham (bhagava-tkainkarya rūpam or bhagavat prītyartham) gāyatrī udvāsanam kariṣye

Touch the scalp with your right fingers and recite

uttama ityanuvākasya vāmadeva ḥ

Touch your nose and recite

anuṣṭup chandah

Touch your chest and recite

gāyatrī devatā! gāyatrī udvāsane viniyogaḥ

In the namaste posture, recite

uttame śikhare devi bhūmyām parvatamūrdhani!

brāhmaṇebhyo hyanujñānam gaccha devi yathāsukham!!

Prostrate and recite your *abhibhādaye* (see appendix). Do *ācamanam* twice and perform the *sāttvika tyāgam* by reciting

bhagavāneva svanivāmya svarūpasthiti pravṛtti svaśesatai-karasena anena ātmanā kartrā svakīyaiścopakaraṇaiḥ svārādhanaika prayojanāya parama puruṣaḥ sarvaśeṣī śriyahpatiḥ svaśesa bhūtamidam gāyatrī mahāmantra japākhyām karma svasmai sva-prītaye svayameva kāritavān!!

This completes the *gāyatrī japam*.

sarvam śrīkṛṣṇārpanamastu

Appendix

ācamanam

Sit squatting in the **kukkutāsana** posture with hands between the legs. Twist the right palm such that the little finger, ring finger and the middle finger are stretched out while the first finger is bent inwards and thumb faces outward. Pour a small amount of water into your right palm and swallow it (not sip) after uttering **om acyutāya namah**. Repeat the above procedure by uttering **om anantāya namah**, **om govindāya namah** in succession. Clean your lips with water and wash your right hand. Next, twelve mantras should be uttered touching each part of the body with a particular finger (or fingers), as indicated in Table 1.

prāṇāyāmam

This is a three part action wherein the nose is held between the right hand thumb and the right hand ring finger. The index and middle fingers must be bent. In the first part, close the left nostril by pressing the ring finger inward and exhale through the right nostril. This process is called **recaka**. Next, close the right nostril with the right hand thumb and inhale slowly through the left nostril. This process is called **pūraka**. In the second part, close the left nostril with the middle finger thus holding the breath. This process is called **kumbhaka**. Mentally recite the following mantras three times.

**om bhūḥ om bhuvah, om suvah, om mahah, om janah, om tapah,
om satyam!**

**om tatsaviturvarenyam, bhargo devasya dhīmahi, dhiyo yo nah
pracodayāt!**

om āpaḥ jyoti rasaḥ amṛtaṁbrahma bhūrbhuvassuvarom॥

In the third part, keep the left nostril closed with the ring finger and exhale through the right nostril. Say *om* and touch the right ear. This constitutes one *prāṇāyāmam*.

abhvādanam

In the standing posture, bend your body to the waist level. Cover your right and left ears with right and left palms, respectively. Then recite

abhvādaye

choose from column two of Table 2 based on your gotram

trayārsaya pravarānvita (or *pañcārsaya pravarānvita* depending upon your *gotram*.

choose from column one of Table 2 based on your gotram

gotrah

choose from column two of Table 3 based on your branch of veda

sūtrah

choose from column one of Table 3 based on your branch of veda

śākhādhyāyī

say your name

śarmā nāmāham asmibhoḥ

As an example,

abhvādaye ātreyā ārcanānasa śyāvāśva trayārsaya pravarānvita ātreyā gotrah āpastamba sūtrah yajuśśākhādhyāyī sundarāraja śarmānāmāham asmibhoḥ

Mantra	Action
<i>om keśavāya namah</i>	Right hand thumb touching the right cheek
<i>om nārāyaṇāya namah</i>	Right hand thumb touching the left cheek
<i>om mādhavāya namah</i>	Right hand ring finger touching the right eye
<i>om govindāya namah</i>	Right hand ring finger touching the left eye
<i>om viṣṇave namah</i>	Right hand index finger touching the right nostril
<i>om madhusūdanāya namah</i>	Right hand index finger touching the left nostril
<i>om trivikramāya namah</i>	Right hand little finger touching the right ear
<i>om vāmanāya namah</i>	Right hand little finger touching the left ear
<i>om śrīdharāya namah</i>	Right hand middle finger touching the right shoulder
<i>om ṛṣikesāya namah</i>	Right hand middle finger touching the left shoulder
<i>om padmanābhāya namah</i>	Right hand fingers touching the navel
<i>om dāmodarāya namah</i>	Right hand fingers touching the scalp

Table 1: Mantra and Action involved in the second part of Acamanam

<i>gotram</i>	<i>pravaram</i>
<i>bhāradvāja</i>	<i>āṅgīrasa, bhārhaspatya, bhāradvāja</i>
<i>ātreyā</i>	<i>ātreyā, ārcanānasa, śyāvāśva</i>
<i>vādhūla</i>	<i>bhārgava, vītahavya, sāvedasa</i>
<i>śrīvatsa</i>	<i>bhārgava, cyavana, āplavāna, aurava, jāmadajñya</i>
<i>kauśika</i>	<i>vaiśvāmitra, āghamarṣaṇa, kauśika</i>
<i>viśvāmitra</i>	<i>vaiśvāmitra, devarāta, audala</i>
<i>kaundinya</i>	<i>vāsiṣṭha, maitrāvaraṇa, kauṇḍinya</i>
<i>hārīta</i>	<i>āṅgīrasa, ambarīṣa, yuvanāśva</i>
<i>kaṇva</i>	<i>āṅgīrasa, ajamīḍa, kāṇva</i>
<i>kaṇva</i>	<i>āṅgīrasa, kaura, kāṇva</i>
<i>parāśara</i>	<i>vāsiṣṭha, śāktya, pārāśarya</i>
<i>sāṇḍilya</i>	<i>kāśyapa, āvatsāra, sāṇḍilya</i>

<i>gotram</i>	<i>pravaram</i>
<i>sāñdilya</i>	<i>kāśyapa, āvatsāra, devala</i>
<i>kāśyapa</i>	<i>kāśyapa, āvatsāra, devala</i>
<i>maudgalya</i>	<i>āṅgīrasa, pāramyaśva, maudgalya</i>
<i>maudgalya</i>	<i>tārkṣya, pāramyaśva, maudgalya</i>
<i>maudgalya</i>	<i>āṅgīrasa, dhāvya, maudgalya</i>
<i>naidhruva kāśyapa</i>	<i>kāśyapa, āvatsāra, naidhruva</i>
<i>saṅkṛti</i>	<i>āṅgīrasa, kauravīta, sāṅkṛtya</i>
<i>saṅkṛti</i>	<i>śādya, kauravīta, sāṅkṛtya</i>
<i>kutsa</i>	<i>āṅgīrasa, māndhātra, kautsa</i>
<i>śaṭhamarṣaṇa</i>	<i>āṅgīrasa, paurakutsa, trāśadasya</i>
<i>agastya</i>	<i>agatya, dārdhyacyuta, saumavāha</i>
<i>bādarāyaṇa</i>	<i>āṅgīrasa, pārśadaśva, rādhītara</i>

<i>gotram</i>	<i>pravaram</i>
<i>garga</i>	<i>āṅgīrasa, bhārhaspatya, bhāradvāja, śainya, gārgya</i>
<i>garga</i>	<i>āṅgīrasa, śainya, gārgya</i>

Table 2: Gotram and Pravaram.

<i>veda</i>	<i>sutra</i>
<i>ṛg</i>	<i>āśvalāyana, kātyāyana</i>
<i>yajur</i>	<i>āpastamba, bodhāyana</i>
<i>sāma</i>	<i>trāhyāyaṇi, raṇāyaṇi</i>

Table 3: Veda and Sutra.

1	<i>prabhava</i>	16	<i>citrabhānu</i>	31	<i>heviḍambi</i>	46	<i>parīdhāvi</i>
2	<i>vibhava</i>	17	<i>svabhānu</i>	32	<i>viḍambi</i>	47	<i>pramādīca</i>
3	<i>śukla</i>	18	<i>tāraṇa</i>	33	<i>vikāri</i>	48	<i>ānanda</i>
4	<i>pramodūta</i>	19	<i>pārthiva</i>	34	<i>śārvvari</i>	49	<i>rākṣasa</i>
5	<i>prajotpatti</i>	20	<i>vyaya</i>	35	<i>plava</i>	50	<i>nāḍa</i>
6	<i>āṅgīrasa</i>	21	<i>sarvajit</i>	36	<i>śubhakṛt</i>	51	<i>piṅgada</i>
7	<i>śrīmukha</i>	22	<i>sarvadhāri</i>	37	<i>śobhakṛt</i>	52	<i>kāḍayukti</i>
8	<i>bhava</i>	23	<i>virodhi</i>	38	<i>krodhi</i>	53	<i>siddhārthi</i>
9	<i>yuva</i>	24	<i>vikṛti</i>	39	<i>viśvāvasu</i>	54	<i>raudri</i>
10	<i>dhātu</i>	25	<i>khara</i>	40	<i>parābhava</i>	55	<i>durmati</i>
11	<i>īśvara</i>	26	<i>nandana</i>	41	<i>plavaṅga</i>	56	<i>dundubhi</i>
12	<i>bahudhānya</i>	27	<i>vijaya</i>	42	<i>kīlaka</i>	57	<i>rudhirodgāri</i>
13	<i>pramāthi</i>	28	<i>jaya</i>	43	<i>saumya</i>	58	<i>raktāksi</i>
14	<i>vikrama</i>	29	<i>manmatha</i>	44	<i>sādhāraṇa</i>	59	<i>krodhana</i>
15	<i>viṣu</i>	30	<i>durmukhi</i>	45	<i>virodhikṛt</i>	60	<i>akṣaya</i>

Table 4: Samvatsaram

<i>ayanam</i>	Period
<i>uttara</i>	Mid January to Mid July
<i>dakṣiṇa</i>	Mid July to Mid January

Table 5: Ayanam

<i>rtu</i>	Period
<i>vasanta</i>	Mid April to Mid June
<i>grīṣma</i>	Mid June to Mid August
<i>varsā</i>	Mid August to Mid October
<i>śarat</i>	Mid October to Mid December
<i>hemanta</i>	Mid December to Mid February
<i>śiśira</i>	Mid February to Mid April

Table 6: Ritu or Seasons

<i>māsam</i>	Period
<i>caitra</i>	March to April
<i>vaiśākha</i>	April to May
<i>jyestha</i>	May to June
<i>āśāda</i>	June to July
<i>śrāvāṇa</i>	July to August
<i>bhādrapada</i>	August to September
<i>āśvayuja</i>	September to October
<i>kārtika</i>	October to November
<i>mārgaśīra</i>	November to December
<i>puṣya</i>	December to January
<i>māgha</i>	January to February
<i>phālguna</i>	February to March

Table 7: Lunar months

<i>māsam</i>	Period
<i>meṣa</i>	Mid April to Mid May
<i>vṛśabha</i>	Mid May to Mid June
<i>mithuna</i>	Mid June to Mid July
<i>kaṭaka</i>	Mid July to Mid August
<i>simha</i>	Mid August to Mid September
<i>kanyā</i>	Mid September to Mid October
<i>tulā</i>	Mid October to Mid November
<i>vrścika</i>	Mid November to Mid December
<i>dhanus</i>	Mid December to Mid January
<i>makara</i>	Mid January to Mid February
<i>kumbha</i>	Mid February to Mid March
<i>mīna</i>	Mid March to Mid April

Table 8: Solar months

Day of the week	Vaaram
Sunday	<i>bhānuvāsara</i>
Monday	<i>induvāsara</i>
Tuesday	<i>bhaumavāsara</i>
Wednesday	<i>saumyavāsara</i>
Thursday	<i>guruvāsara</i>
Friday	<i>bhṛguvāsara</i>
Saturday	<i>sthiravāsara</i>

Table 9: Vaaram

1	<i>aśvinī</i>	10	<i>makhā</i>	19	<i>mūlā</i>
2	<i>bharāṇī</i>	11	<i>pūrvapalgunī</i>	20	<i>pūrvāśādā</i>
3	<i>kṛttikā</i>	12	<i>uttarapalgunī</i>	21	<i>uttarāśādā</i>
4	<i>rohiṇī</i>	13	<i>hastā</i>	22	<i>śravaṇam</i>
5	<i>mṛgaśirasa</i>	14	<i>citrā</i>	23	<i>dhanīṣṭha</i>
6	<i>ārdra</i>	15	<i>svātī</i>	24	<i>śatabhisak</i>
7	<i>punarvasū</i>	16	<i>viśākhā</i>	25	<i>pūrvabhadra</i>
8	<i>puṣyam</i>	17	<i>anurādhā</i>	26	<i>uttarabhadra</i>
9	<i>āślesā</i>	18	<i>jyeṣṭhā</i>	27	<i>revatī</i>

Table 10: Nakshtram