Goud Saraswat Brahmin

Gawd Saraswat Brahmin
गौड सारस्वत ब्राह्मण
ಗೌಡ ಸಾರಸ್ವತ ಬ್ರಾಹ್ಮಣ
ഗൌഡ് സാരസ്വത്

Gowd (also spelt as Goud or Gaud) Saraswat Brahmins (गौड सारस्वत ब्राह्मण (Devanagari), ಗೌಡ ಸಾರಸ್ವತ (Kannada)) are a Hindu Brahmin community in India and a part of the larger Saraswat Brahmincommunity. They are popularly referred to as GSBs. They are Konkani people and primarily speakKonkani as their mother tongue.They claim their origin to the Brahmins who lived on the banks of the now extinct river Saraswati of upper Punjab or Kashmir. They derived their name from either the river Saraswati or from their spiritual leader Great Sage Saraswat Muni who lived on the banks of Saraswati. These Brahmins were one of the Pancha Gowda Brahmin groups who lived north of the Vindhyas. They belonged to Smarta tradition and primarily worshiped the five deities: Shiva, Vishnu, Devi, Surya and Ganesha. Throughout the course of history, the Saraswat Brahmins have migrated to a variety of locations and are found mostly in Western coast of India.[1]
	
Total population

	300,000 (approx)

	Regions with significant populations

	Primary populations in:

· Goa
· Maharashtra
· Karnataka
· Kerala
Populations in:

· United Kingdom

· United States

· Arab States

	Languages

	Konkani, Marathi
English, Kannada, Tulu and Malayalam used for professional purposes, Sanskrit used for religious purposes

	Religion

	Hinduism
· Divisions based on Veda
· Rigvedi
· Divisions based on sect
· Smartha
· Madhwa

	Related ethnic groups

	· Rajapur/Bhalavalikar Saraswat Brahmins
· Chitrapur Saraswat Brahmin
· Kudaldeshkar Gaud Brahman
· Daivajna
· Padye
· Bhatt Prabhu
· Chitpavan
· Gomantak Maratha Samaj
· Goan Catholics
· Mangalorean Catholics
· Karwari Catholics


History
Saraswat muni (who was a devotee of Goddess Saraswati) once needed disciples to spread his teachings and knowledge to the world. However, he could not get students who were capable of the task. So he prayed to Goddess Saraswati to help him. Pleased with his devotion the Goddess gave him fourteen sons. Each of them had a name and the same is used by his descendents as their surname. The sons had characteristics according to their names. They were taught by the sage and sent around the world with certain objectives.

The Saraswat Brahmins are mentioned in the Vedas, the Ramayana, the Mahabharata, the Bhagavata and even the Bhavisyottara Purana. They may have come from Central Asia and Southern Germany to the Indian sub-continent through the Hindu-Kush mountains and the Khyber pass to south in about 2000–1500 BC or they were indigenous.[1] The meaning of 'Saraswat' has more than one origin. One refers to 'offspring of Saraswati'[citation needed] thegoddess of learning applied usually to learned and scholarly people. It may denote the residents of Saraswati river basin. The Brahmins of this region who are referred to as 'Saraswats' inMahabharata and Puranas were learned in Vedic lore.[citation needed] They concentrated on studying subjects like astronomy, metaphysics, medicine and allied subjects and disseminating knowledge.[citation needed] To trace the Gaud Saraswat Brahmins' ancestry from Kashmir to Goa, story of famous seer "Saraswata" is considered: When there was a famine in north India, he continued to recite Vedic texts by consuming fish.[2]
Due to geo-morphosis in the Himalayas, the Saraswati began to dry up and the Saraswats were forced to migrate to greener pastures. Some went to Kashmir in the north, others went eastward. Few made their way to the Konkan and Goa. These came to be recognised as Goud Saraswatsor Dakshinatya Saraswats, to distinguish them from other Saraswat groups of the north.


Lord Parshurama with Saraswati Brahmin settlers commanding Lord Varuna to make the seas recede to make the Konkan.

The new immigrants were called 'Goud' because they were followers of Monism or Advaita as preached by Shri Goudapadacharya, who was guru of Shri Govinda Padacharyawhose direct disciple was the great Shri Shankaracharya, who resurrected Hinduismor Vedic religion in India. Shri Gaudapadacharya Mutt, first mutt of Saraswats dedicated to the memory of Goudapadacharya was established in Keloshi (Quellosim) in Goa in the 8th century AD. He later moved to Kaivalyapura or Kavale in Goa as the mutt at Keloshi was destroyed in 1564 AD by the Portuguese rulers. To this day, the swamis of Kavale math are known as Goudapadacharyas. Kavale Math is the Goud Saraswat community's Adimath (first math) and three main sub-sects of Dakshinatya Saraswats — Sashtikar (Dorke including Bardeshkars like Divkar), Shenvis (Karbharis), and Chitrapur Saraswats (Bhanaps) — were known as Goud Saraswats or Konkani Brahmins until 300 years ago. Other Saraswat subsects include Pednekars, Rajapur Saraswat BrahminsBalavalikars and kudaldeshkars. In the 13th century, Dwaita (Vaishnava) philosophy advocated by Madhvacharya became popular and many Saraswats adopted Vaishnavism. They continued to worship the deities they brought with them from the north. These were 'Mahan Girish' orMangueshi, Shakti or Shantadurga, Vishnu, Ganesh and Surya. They form the 'Panchayatan' or five deities, sacred to all Saraswats.

Goud Saraswats were in all the kingdoms of the western coast under different dynasties right from 6th century A.D. Kadamba, Rashtrakuta, Hoysala, Chalukya Shilahara and Vijayanagarakings had given important posts to Saraswats. There were admirals, treasurers, ambassadors, army chiefs and foreign language interpreters among them. They were famous traders, who conducted maritime trade with Eastern and Western countries of the contemporary world. The spoken language of Saraswats is Konkani.

The Portuguese traders were followed by Christian missionaries. Forcible conversions[citation needed] began to take place under the Portuguese Royal Patronage[citation needed] in 1560. Most of the Saraswat families left Goa with their family deities, risking life and limb. They settled in the adjoining Hindu principalities. New temples came up in the coastal districts of Karnataka for Saraswat deities. As time passed, the idols were taken back to newly constructed temples in Goa. They are not in the original ancient spots, where churches were built,[citation needed] destroying earlier temples.[citation needed] Many people migrated to Kerala and built temples mainly dedicated to Vishnu and his avatars. The first Vaishnava Saraswat Math of Gokarna Math lineage was established in the year 1475 in Varanasi. The origin of Gokarna Math comes from the lineage of Sri Palimar Math, one of the eight Maths established by Sripad Madhwacharya in Udupi.[3] Kashi Math at Kochi came up in 1560 A.D. All the Vaishnav Saraswats (Madhwa) are Kulavis (followers) of either Kashi Math or Gokarna Math. 'Smarth' Saraswats owe allegiance to either Kavale Math or Chitrapur Math.

Saraswats continued to hold important posts under Keladi or Nagar rulers. Many families who emigrated from Goa settled down in smaller towns and villages in Shimoga, South and North Kanara districts. Saraswats were the first beneficiaries of English education introduced in 1840.[citation needed]
[edit]Population and distribution
The Goud Saraswat Brahmins, in the course of their migration settled on a small strip on the west coast of India in the present day Goa. This is evident with many of the temples of the Kuladevas being located in Goa. Over time, facing religious persecution by the Portuguese, they moved further south to coastal Karnataka and Kerala. They are found all over the west coast of India ranging from Goa, Maharashtra, Karnataka and Kerala, most of them having their deities in Goa. They are all linked together by the common Konkani language. Konkani has been substantially influenced by local languages in each of the regions.

Gaud Saraswat Brahmins are categorised by Last name (indicating profession), Gotra (lineage) or Math (spiritual guru).

[edit]Language
Goud Saraswat Brahmins speak primararily Konkani as their mother tongue. The Konkani they speak is slightly different from the Konkani spoken by other communities such as the Catholics,Navayaths, Siddis etc. The Konkani spoken by Goan Saraswats, Karnataka Saraswats and Kerala Saraswats is also different. The Konkani spoken by Karnataka Saraswats has borrowed loan words from Kannada while the Konkani spoken by Kerala Saraswats has borrowed loan words from Malayalam and speak with a Malayalam accent. This was due to several centuries of domicile by the Saraswats in these areas.

However the usage of the language by the community is on the decline due to the following factors-

· In Goa, the Portuguese discouraged the usage of Konkani in Goa and imposed Portuguese language as official, leading to its decline in Goa[citation needed].

· In Maharashtra, Karnataka and Kerala, the usage of Marathi, Kannada and Malayalamrespectively was preferred in place of Konkani.

· The need for usage of English and Hindi languages has also contributed to this decline.

[edit]Sub-groups
· Bardeskars/Bardezi (Saraswat Brahmins who settled in "Bara Desh"(12 countries) region of Ancient Goa, modern day Bardez Taluka)

· Bhalavalikars/Rajapur Saraswat Brahmin ( Saraswat Brahmins who left Goa during Portuguese inquisition, and settled in Rajapur, Maharashtra)

· Shenavi/Karbhari (Shenvi, Wartikar, Wagle, Pandit, Kakodkar, Borkar, Nagarsekar, Patki, Rajadhyaksha, Ginde, Satoskar, Sakhardande,etc.)

· Sashtikars (Saraswat Brahmins who settled in 'Sashti'(sixty-six villages) region of Ancient Goa, modern day Salcette Taluka)

· Bhanap/Chitrapur Saraswat Brahmin (Chandavarkar, Benegal, Karnad, Haldipur, Padukone, Nadkarni, Hattangadi, Mavinkurve etc.)

· Kudaldeshkar ( Saraswat Brahmins who settled in kudal desh )

· Pednekars ( Saraswat Brahmins who settled in Pedne (pernem))

Most of the Saraswat settlements including the Chitrapur Saraswats and Shenvi/Karbhari were in settled Bardez and Salcette Taluka.

[edit]Muths
· Shri Gaudapadacharya Math (Kavale, Ponda, Goa)- Belong to the Advaita School with Gaudapadacharya as Adi Guru
· Gokarna Partagali Jeevottam Mutt (Partagali-Cancona, Goa)- Belong to the Dvaita School with Madhva Sampradaya
· Sri Kashi Math (Varanasi, Uttar Pradesh) - Belong to the Dvaita Sampradaya
· Sri Chitrapur Math (Shirali, Karnataka)- Belong to the Advaita School with Gaudapadacharya as Adi Guru
· Sri Dhaboli Math (Kudal, Maharastra)- Belong to the Advaita School with Shankaracharya as Adi Guru


Lord Shri Krishna (Kota Kashi Math)

[edit]Surnames
The Goud saraswat Brahmins wherever they migrated mingled with the local people, but kept their identity by their Surnames even today. The most popular surname among GSBs is Kamat. Those in agriculture were called Kamati. Matti means soil and Kama is work, that is working in soil ( Kama + Matti). Later this becameKamat.

The surnames of GSBs are mainly two types.

1. The village names of Gomantak where they settled originally or migrated. This practice is prevalent among Rajapur saraswats. They have surnames like Ajgaonkar, Salkar, Asgaonkar, Bandivadekar, Madkaikar, Borkar, Haldipurkar, Sakhalkar, Sawerdekar, Haldwanekar, Chimbalkar, Navelkar, Marathe, Lotlikar, Salwankar, Karlekar, Burake, Bhagav,Bhatkar, Tendulkar, Tergaonkar, Patkar, Juvale, Dhonde, Shinkar, Shendre, Shetye, Bokade, Takur, Gawade, Potkar, Askekar, Shenai, Gavalkar, Shembekar, Lanjolkar, Sukhthankar, Lawanis etc. which are the original local village names of Gomantak. The word 'Kar" means "From" or citizen of. Thus kakodkar means person from village kakod. Kar is also a surname of viswabrahmins of Bengal.That means Konkar means native of Kon district of ancient Bengal.They are the viswabrahmins means superior sect of all Gaud Brahmin Category. Due to this Fact sometimes Konkar are also called themselves Karades but they are not karades .They belongs to supreme Sects above all other Brahmin sects. Unfortunately these people gaining less importance nowadays due to less low population and now merged to Gaud Saraswat Brahmin Sects. This enabled one to identify the profession and the domicile.

2. Surnames indicating the profession adopted by the Saraswats like Pai, Purohit, Nayak etc.

The Feudal lords were like prabhu,prabhu konkar,mallya etc.

· Kekre (or Kenkre) were those involved in the highest of the religious practices known as 'Kenkaarya.' Hence this is the highest regarded surname in GSB community. These were originally from Kumbharjuve (in Goa). The Kekres later spread with the advent of Marathas and Peshwas and are known to have settled in the states of Rajasthan, Gujarat, Madhya Pradesh and Maharashtra.

· Shenoy- Originally for the Shenvis in Goa. Since most of them took up Administrative jobs they were called Shanbhags (officers) which later became Shenoy.

· Pai- Pai in Konkani language means foot or leg. The common person who had not amassed wealth or power was known as Pai.Their job was menial in maintaining ledgers and doing odd jobs. The Pai who was mainly ledger keepers.

· Kamat – Those in agriculture were called Kamathi. Mathi means soil and Kama is work, that is working in soil ( Kama + Mathi). Later this became Kamat.

· Keni, Kini- Those who cultivated herbs were Kinvis, presently called Kini or Keni/Keny.

· Vaidya- Those who prepared the concoction was prepared and dispensed it

· Hegde- The animals required for tilling, transportation and other works were under Haya- Gade (actually Horse tenderer), modernised to Hegde. One more realistic origin of this surname is in Kannada and this surname is used by GSBs in Karnataka. He-gade (Hiriya Gade or head man in Kannada) possibly was heading a village or a settlement. A similar surname of Hegde is followed by other communities in coastal Karnataka like Havyakas, Bunts and Jains.

· Nayak, Rao- Those worked as Army commandants were called Nayaks. Some Nayaks who were honoured by the King with titles like Ravubahadur adopted Rao as their Surname

· Baliga – The daily requirements of every family for survival, presentations, etc. were the responsibility of the Ballo. There is another theory that the foot soldier with a spear was called Ballo. The soldier Ballo (Baliga) was under the command of Nayak.

· Prabhu – Feudal lords called themselves Prabhu. He lived in a palatial home called mahal, and the caretaker was known as Mahalyar.Surnames like Mallya, Prabhu Konkar,Prabhu fell on this category.These sect was very rich in the ancient times and all other sects give them lots of respect.

· Acharya, Bhat and Vadhyar- The poojas in the big temple and its rituals were under Acharya, and in small temples conducted by Bhat. Every family had exclusive priest to perform the rites, and he was the family Purohit and was called Vadhyar.

· Mahajan- The temples were administered by Mahajans

· Bhandarkar, Divkar- Stores and godown keepers were called Bhandari or Bhandarkar.

· Nadkarni, Kulkarni- A person maintaining statistics was called Karni. Land was called Nadu, and the person maintaining land records was known as Nadkarni, and Kulkarni maintained census, and social register.

· Bhakta – Doing odd jobs in temples and poojas.

· Shanbhag- Shanbhags were mainly Clerks doing administrative jobs as well.

· Lawanis- Belongs to the city of Bicholim-Goa and are known as one of the biggest landlords in Goa.

Apart from this, The Chitrapur Saraswats use the local coastal village names as their surnames.

In Karnataka, the village of refuge was used as a prefix to call oneself Padbidri Mohandas Prabhu, or Kinnigoli Ramanath Kamath. The kerala civilisation induced the name of the house or the exact area rather than the village, and in some places, the present profession was also added to the name. So we have today, Thayyil Muralidhar Kamath (Thayyil means tailoring house), or Kannaparambil Gopalakrishna Pai (Parambil means garden or farm belonging to kannan).

Today the name has no links with the profession. However the GSBs still retain their Surnames down the generations.[4]
Other GSB surnames include Barbu, Dalvi, Dangi, Dempo, Desai, Padiyar, Sardessai and Shama.[5] For a list of surnames, refer List of Goud Saraswat Brahmin surnames.

[edit]Rituals


A Goud Saraswat Brahmin. Circa 1909

Like most Hindu communities, the Gowda Saraswat Brahmins have rituals which occur throughout the life cycle.

During the 8th month of pregnancy, a woman moves to her mother's house, especially during the birth of her first child. The expecting mother also performs GanapathiPooja for a successful delivery and a healthy child. On the 6th day, a pen and lamp are kept near the child's head, symbolic of a wish for an intelligent child. On the 12th day, the naming and cradling ceremony is performed wherein the paternal grandmother whispers the child's name into his/her ear and a horoscope is cast.[6] When the child turns 3 months old, a visit to the temple is done and thereafter, the child goes to the father's abode.[7]
[edit]Barso
On eleventh day of child birth barso is held. If done with homa (holy fire – havan), it is called Barso homa. Childs ears are pierced, child is named and cradled on this day.

[edit]Jawla
When the child is 2 years, before he completes third year the "Jawla" (Child's first hair cut) ceremony is held. Like Barso, Munji, marriage and last rites, Jawla is one of the samskara's child will undergo being a GSB.

===Munji===( Upanayanam or Tread Ceremony) When the male child turns 8 years old, theMunji (Konkani word for Upanayanam) is performed. In this ceremony, the jannuvey or the sacred thread is placed on the left shoulder of the child. From that day on, he becomes an official member of his caste, and is called a dwija (translated in English as "twice-born"). In ancient times, the boy was sent to gurukula to learn Vedas and scriptures. The boy was expected to practice extreme discipline during this period known as brahmacharya. He was expected to lead a celibate life, living on alms, and surviving on selected vegetarian saatvic food and observing considerable austerity in behaviour and deeds. On completion of the thread ceremony the boy will be eligible to go to gurukula which is available in 4 places across India i.e. Kashi Mutt Gurukula / Patashala at Mangalore and Mulki, Gokarn Mutt Gurukula at Partagali and Kavale Mutt Gurukula at Goa. Priests will be studying at anyone of these gurukulas. Normal members of GSB Community study here. The thread is changed every year in a festival known as Sutta Punav in the Hindu month of Shravan and under different circumstances like Suthige etc.

Some of the main rituals in a GSB munji are Devatha Prarthana, Ganapathi Puja, Udada Murthu,Matrubhojan, Yajnopavita Dharana, Brahmachari Agnikaryam, gayitri Upadesha, Danda Dharana,Matrabiksha etc.

[edit]Marriage
A typical GSB marriage consists of the following events – Varan Appoche, Nandi,Nishchaithambul, Yedur Kansnani, Urdha Murthu, Kashi Yatra, Lagna, Havan Purnavati,Chautanan, Tulsi Puja and Mandal Virajan.

[edit]Death ceremonies
The other extremely important rituals for the GSB's are the death ceremonies. All GSB's arecremated according to Vedic rites, usually within a day of the individual's death. The death rites include a 13-day ceremony. The ashes of the departed are immersed at a confluence of two rivers (sangam) or the sea. Like all other Hindus, the preference is for the ashes to be immersed in theGanges river or river Godavari river or river Kaveri. There is also a yearly shraddha that needs to be performed. These rituals are expected to be performed only by male descendants (preferably the eldest son) of the deceased.

[edit]Festivals
See List of Festivals of Goud Saraswat Brahmins
GSB's celebrate almost all festivals in Hinduism. They follow the Hindu Lunar calendar, almanac to be specific which is known as Panchang in Konkani, that gives the days on which the fasts and festivals should be observed.[8]
[edit]Cuisine
Main article: Saraswat cuisine
Most of the GSB's including Chitrapur Saraswats and some Rajapur Saraswats are vegetarian. Their food is usually without onion and garlic. However some GSB's from North Kanara, Goa and Maharashtra are piscovegetarian (fish eaters). The inclusion of fish in the diet is not looked upon as non-vegetarian. Legend has it that when the Saraswati River dried up, the Saraswats who could not farm, were permitted to eat seafood and fish. The fish were euphemistically called "sea vegetable" or झळकें from ( जल काय - jal kaay). However they too eat only vegetarian food without onion and garlic on festival days and on Mondays, which is auspicious for Shiva. The recipes use large amounts of coconut and spices. Rice is the staple food of all GSB's.

[edit]Pathrodo
Pathrodo is a tasty vegetarian dish made from colocasia leaves is very special for GSBs. This food can be eaten with rice or as such. Curd is a good combination with it. Half cooked colocasia leaves can irritate your throat. Lack of colocasia leaves due to urbanization is causing threat to the existence of this special dish.

[edit]Kuldevtas


Shri Mangeshi Temple, Ponda, Goa

Further information: List of Kuldevatas of Goud Saraswat Brahmins
Kuldevtas are considered of utmost importance to the GSB's. Normally Saraswats who follow the Advaita Sampradaya believe in the concept of "Panchayatan" – worshipping five gods like form of Shiva, Vishnu, Durga, Surya and Ganapati. Some GSB temples still maintain this concept, while others which follow Madhva Sampradaya believe in Lord Hari being supreme and parivara devatas being the Lords Devotees and hence they have main deity installed in the main sanctorum with 4 parivara devatas around. "Kuldev" or "kuldaivat" are the deities which a set of families primarily worship. Their temples are built and maintained by these families, also called "Mahajans" (or Kulavis) of their respective temple.

Many Kuldevs/Kuldevatas are situated in Goa. However, during the early Portuguese persecutions, many Saraswats fled Goa along with their Kuldevs to nearby regions of Maharashtra & Karnataka. Hence, besides Goa, there are many GSB Temples in Maharashtra (Konkan side like Malwan, Vengurla, Savantwadi, Kudal, Ratnagiri, etc.). The Saraswats of Goa are predominantly the worshipers of Shiva and Durga, though many of them have got converted to Vaishnavites but they still retain their worship to their ancestral shavaite and vedic deities.

Many Saraswats have a strong faith in Durga and continue to pay respect and tribute by either taking part in festivals or some other occasions relating to Durga. Every Saraswat Brahmin has a system of worshipping two deities amongst which one is a Pallavi or supporting deity. Majority of the Saraswats have some or the other aspect of Durga included in their Family Deity. It can be Shantadurga, Aryadurga, Mahamaya, Vijayadurga or Mahalakshmi. Besides the Kuladevta, Saraswats also offer their prayers to their Ishta Devta. The Vaishnavite Saraswats consider Venkatraman - Padmavati, Vithoba - Rukmini and Shri Vishnu as their Ishta Devta, similarly the Smartas consider Durgaparameshwari and Bhavani Shankar as their Ishta Devta. However many of the Ishta Devta's are in turn the presiding deities of their respective Mutts.

[edit]Gotras
Further information: Gotravali of Goud Saraswat Brahmins
Every GSB belongs to a particular gotra. Gotra can be roughly said to be a clan. The gotra are names of great sages or rishi's of Hindu religion. Hence gotra indicates to sage to which a Brahmin belongs to. Marriage is not allowed between bride and groom if both belong to same gotra. This might be to avoid same blood group marriage, as it is believed in old days, people of same gotra belong to same family.

GSBs belong to following Gotras:

· Vatsa

· Kaundinya

· Kaushika

· Bharadwaja

· Kashyapa

· Atri

· Vashista

· Jamadagni

· Gautam

· Vishwamitra (Kamshi)

· Shankha Pingala (Kamsa)

· Dhananjaya

· Bhargava

· Naidhruva

· Kutsa

· Harita/Haritsa/Harithasa

· Garga cf. Gaygeya

· Shandilya

· Harihar

[edit]Modern Generation and their lifestyle
The modern GSBs are often regarded as well educated, fair and handsome by other South Indians. Their lifestyle is very different from other south Indians and they even mingle better with non-south Indians. They are multi-lingual, they can handle multiple Indian languages and also English. Due to disproportional sex ratio within the community, love marriages with other Indian communities are nowadays very common and cause a threat to the future of this community and their language.

Government and law
· Sir B. N. Rau, jurist (was judge on International Court in the Hague and President of United Nations Security Council. Prepared the original draft of Constitution of India. Also drafted Constitution of Burma (Myanmar) in 1947.)

· Suresh Tendulkar, former Chief Economic Advisor to Prime Minister

· Justice K. T. Telang (1850-1892) Judge Bombay High Court & Youngest Vice Chancellor of Bombay University. Exceptional legal mind, Educationist, Scholar of Sanskrit

· Justice S R Tendolkar, Judge, Bombay High Court

· Ranjana Desai (nee Samant), Judge, Supreme Court of India

· D. M. Sukhtankar, ex-Chief Secretary of Maharashtra Government

· P.D. Kasbekar, ex-Chief Secretary of Maharashtra Government

· Dr P.D.Shenoy IAS (Retd), Former Labour Secretary, Govt of India, was the head of a committee that looked into the Indian flag code after a court case by Naveen Jindal.

· Peter Lynn Sinai-Goenkar - Ambassador of India to Austria (1988–1991)

· M S Usgaonkar, Additional Solicitor General of India

· Ammembal Vithal Pai—Once the senior most civil servant (ICS) who was the Home Secretary of India.

· Ammembal Narayan Pai (Late)-- Chief Justice of Karnataka High Court and Chairman of Pai commission which established highest scale salary for teachers and clerks in India

· K. R. Khanolkar, Director, Local Self Government

· Justice Sunanda Bhandare - Former Judge, Delhi High Court

· Shamrao Samant, Renowned Criminal Lawyer from Mumbai, famous Prosecutor

· V T Walavalkar, Senior Lawyer,Mumbai, veteran R S S leader

[edit]RBI
· Sir B. R. Rau, former Governor of RBI

· B. N. Adarkar, former Governor of RBI

· Subir Gokarn, present Deputy Governor of RBI

· P. R . Nayak, former Deputy Governor of RBI

· Vithal Liladhar, former Deputy Governor of RBI

· Kishori Udeshi, former Deputy Governor of RBI

· Shiralkar Shrinath S. : Dy.Governor of Reserve Bank of India from 18th Dec.1970 to 25 July 1976.

[edit]Science and technology
· Prof. Jayant Baliga, named by Scientific American one of “Eight Heroes of Semiconductor Revolution”, holder of over 100 patents including that for IGBT

· Arun Netravali, Chief Scientist of Alcatel Lucent, France. Pioneer of digital technology including HDTV, MPEG compression. Formerly President of renowned Bell Labs

· Dr. Anil Kakodkar, Head of Nuclear Programme of India

· Prashant Kamat, rated as one of top 100 chemists of past decade by Times Higher Education Group.

· Achyut Kanvinde, considered as one of forefathers of modern Indian architecture.

[edit]Literature
[edit]Marathi
· Pu La Deshpande
· Kaka Kalelkar (the only person to win Sahitya Akadami award for his writings in two languages - marathi & gujarati)

· Mama Varerkar, playwright

· Mangesh Padgaonkar, famous poet

· Baa Bha Borkar, poet in marathi and konkani

· Jaywant Dalvi
· Vijay Tendulkar, leading playwright of India

· Ratnakar Matkari
· Arati Prabhu (C. T. Khanolkar)

· Dr. Subhash Bhende
· Laxmanrao Sardessai, noted poet in marathi, konkani as well as portuguese

· Vijaya Rajadhyaksha
· Vasant Sabnis
· Sunita Deshpande
· Mangesh Rajadhyaksha
· Ramesh Mantri
· Girija Keer
· Pu Shi Rege
· Sumati Kshetramade
· Bal Samant
· Narayan Govind Kalelkar, winner of Sahitya Akadami award in year 1967

· Anant Priolkar
· Ravindra Pinge
· Shridhar Tilve
· Mo Ga Rangnekar

· Vasant Shantaram Desai (Playwright)

· Prafulldatt (D V Tendulkar)

· Ramesh Tendulkar

· Ramdas Bhatkal

· Godavari Parulekar, winner of Sahitya Akadami award in year 1972

· Dnyaneshwar Nadkarni

· Madhav Sakhardande

[edit]Kannada
· Girish Karnad, a Jnanapeetha awardeee

· Rashtrakavi M Govinda Pai, one of the greatest Kannada poets. Was fluent in 25 languages.

· Gourish Kaikini, Sanskrit and Kannada scholar

· Jayant Kaikini
· Mangesh V. Nadkarni
· Arvind Nadkarni
· Sundar Nadkarni
· Gangadhar Chittal
· Yashwant Chittal
· Dinakara Desai
· P. Mangesh Rao
· Santosh Kumar Gulwadi
[edit]Konkani
· Basti Vaman Shenoy
· Ravindra Kelekar, a Jnanapeetha awardeee

· Shenoi Goembab
· R. V. Pandit
· B.V. Baliga
· Bantwal Mohandas Baliga, author of Konkani Vyakaran book published in 2005

[edit]Other
· Santha Rama Rau (English writer)

· Uncle Pai (Anant Pai, publisher of Amar Chitra Katha. He was described as the most famous 'Uncle' after Chacha Nehru by former PM Atalji)

[edit]Scholars and academicians
· Sir Dr. R. G. Bhandarkar (Sanskrit scholar, Orientalist, social reformer)

· Dharmanand D. Kossambe (Internationally known Scholar of Buddhism)

· Damodar D. Kossambe(Polymath)

· Kashinath Trimbak Telang (Sanskrit scholar, former judge of Mumbai High Court from 1889 till death in 1893 and Vice-Chancellor of Mumbai University. Translated Sanskrit epics in English. Also was the first Secretary of Indian National Congress)

· B. R. Shenoy(Famous economist, first ever economist to speak against socialist planning of India governments)

· Ajit Rangnekar, Dean, Indian School of Business, Hyderabad (rated as 12th best business school by Financial Times)

· Rajnarayan Chandavarkar
· S. B. Mujumdar, founder of Symbiosis Society
[edit]Doctors
· Dr. Bhau Daji Laud - first doctor of India

· Dwarkanath Kotnis - (Surgeon in China during 1938-42 Second Sino-Japanese War)

· M. G. Kini - considered by the Indian Orthopedic surgical community as the forerunner of Orthopedic Surgery in India

· M.Panduranga Pai- Surgeon- Member of IMC governing council, won B C Roy award for Surgery- Founder Chairman Bharatiya Vidhya Bhavan, Mangalore.

· A. V. Baliga
· Annapoorna Kini
· Padmashree Dr K. Narayana Pai, Kollam
· Late Dr. A P Shenoy, Professor of Surgery, Trivandrum Medical College
· Dr. Shreedhar Shantaram Ajgaonkar - founder of Diabetic Association of India (1955) and first specialized hospital for the diabetics in Mumbai – now known as S. L. Raheja hospital.

 Dr. B.S.Kerkar from Keri. Pednem. Well known child specialist of Mumbai

[edit]Business and industry
· Vijay Mallya, Chairman of UB Group

· Dr. T. M. A. Pai, founder of Manipal Group and Syndicate Bank

[edit]IT industry
· Nandan Nilekani, Co-founder of Infosys

· Rohith Bhat, Robosoft Technologies

· Sunil Gaitonde, founder of GS Labs, member of TiE Board of Directors

[edit]Banking
[edit]Past
· A. S. R. Pai, Co-founder of Canara Bank

[edit]Art and music
· Purandara Dasa (Srinivasa Nayak – considered to be Father of Carnaitic Music)

· Suman Kalyanpur
· Anuradha Paudwal
· Hema Sardesai
· Laxmikant Kudalkar (of Laxmikant-Pyarelal duo)

· Vasant Desai
· Vasant Prabhu
· Bhaskar Chandavarkar
· Pandit Upendra Bhat
· Mohanrao Palekar
· Pandit Ratnakar Pai
· Ramesh L. Nadkarni
· Aditya Kalyanpur
· Nityanand Haldipur
· Nandu Bhende
· Uday Benegal of rock band Indus Creed
· Gautam Rajadhyaksha
· Mohan Samant, named among the "hundred leading artists in the world today in TIME magazine in 1963

· V. S. Gaitonde, Painter

· Maya Kamath—Lady cartoonist of international fame

  AMAR HALDIPUR violinist,Music Director

· aRVIND hALDIPUR gUITARIST mUSIC dIRECTOR

· Puttur Narasimha Nayak
[edit]Cinema & theatre
· Dadasaheb (Ramchandra Gopal) Torne – true Father of Indian Cinema (though Dadasaheb Phalke is credited as such), as he created first motion picture in India (Pundlik) in year 1912. He was also the first to open distribution offices, produced first Talkie in India along with Ardeshir Irani (Alam Ara), first double role cinema in India (Aout ghatkecha raja) and also first silver jubilee film in India (Shyam Sunder)

· Guru Dutt (born Vasanth Kumar Shivshankar Padukone), named in the list of CNN’s “top 25 Asian Actors of All Time”

· Shyam Benegal
· Kalpana Lajmi
· Durga Khote - First lady of Indian silver screen. Acted with all distinguished actors of the country of her time

· Leena Chandavarkar
· Amol Palekar
· Nitish Bharadwaj
· Isha Koppikar
· Deepika Padukone
· Urmila Matondkar
· Amrita Rao
· Manjari Phadnis
· Ashok Saraf
· Sachin Pilgaonkar
· Supriya Pilgaonkar (Sabnis)

· Varsha Usgaonkar
· Nishikant Kamat, director of films like Dombivali Fast, Satchya Aat Gharat

· Priya Tendulkar
· Milind Gunaji
· Ninad Kamat
· Radhika Pandit, actress from the South

· Preetika (Preeta Rao), actress the from South

· Shankar Nag, Kannada matinee idol

· Anant Nag, veteran Kannada actor

· Sundar Rao Nadkarni - the director of the record-creating Tamil film Haridas.

[edit]Journalists
· Shobha De (Rajadhyaksha) (Famous author and columnist, Editor of Stardust magazine)

· M V Kamath (former Editor, Illustrated Weekly of India & ex-Chairman, Prasar Bharathi)

· Rajdeep Sardesai (Prominent TV personality of IBNLive)

· T. V. R. Shenoy (former Editor of The Week and Sunday Mail)

[edit]Sports
[edit]Cricket
· Sachin Tendulkar
· Khandu Rangnekar
· Sunil Gavaskar
· Rohan Gavaskar
· Madhav Mantri
· Dilip Vengsarkar
· Dilip Sardesai
· Bapu Nadkarni
· Ajit Pai
· Chandrakant Pandit
· Amol Muzumdar
· Suru Nayak
[edit]Other
· Prakash Padukone - Badminton

· Vandana Shanbagh – Athletics, Winner of Silver medal in 1987 Asian Games

· Dinesh Nayak - Indian hockey team player

[edit]Defence & Armed forces
[edit]Air Force
· Air Chief Marshal Lakshman Katre: IAF, Chief of the Air Staff

· Air Chief Marshal Hrushikesh Moolgavkar: IAF, Chief of the Air Staff

· Air Marshal (Retired) Mundkur Pratap Rao: Vice Chief of the Air Staff of Indian Air Force

· Air Chief Marshal Pradeep Vasant Naik, IAF, Chief of Air Staff

· Wing Commander Vishwanath Balakrishna Sawardekar, IAF, AVSM, KC [1]
· Wing Commander P Premanand Shenoy, A Logistics Officer in IAF and a Limca Book of Records record holder. www.pendikar.net.

[edit]Navy
· Admiral J.G Nadkarni: Indian Navy, Chief of Naval Staff

· Vice Admiral V.A.Kamath PVSM, (first Commandant of the Indian Coast Guard)

[edit]Army
· Lt.General Prakash Gokarn: Retd.Signal Officer-in-Chief,Army H.Q.,Was Secretary of Army`s Reorganzation and Restructuring Expert committee for upgrading organisation and &Weapon Systems of the Army.Was awarded Ati Vishist Seva Medal and Param Vishist Seva Medal for distinguished services of the most exceptional level by the President of India.

[edit]Other
· K.P. Achutha Prabhu [Freedom fighter Close follower of Mahatma Gandhi}

· Ashok Nayak, Chairman, Hindustan Aeronautics Limited (HAL)[2]
[edit]Politics and social service
· Kamaladevi Chattopadhyaay nee Dhareshwar
· U. Srinivas Mallya
· Karnad Sadashiv Rao
· Suresh Prabhu
· Manohar Parrikar, Chief Minister of Goa

· Digambar Kamat, former Chief Minister of Goa

· Medha Patkar
· Ram Krishna Baliga, former Chairman of Keonics and father of Electronics City of Bangalore

· Gurudas Kamat
· Ahilya Rangnekar
· Sir Narayan Ganesh Chandavarkar - former President of Indian National Congress

· Radhabai Subbarayan
· Murlidhar Chandrakant Bhandare - Governor, Orissa

· Tonse Ananth Pai - Former Union Cabinet Minister

[edit]Historical figures
· Lakshman Prabhu (Minister of Silhara dynasty, built Banaganga tank and Walkeshwar temple)

· Rama Kamath
· Rudra Pai (Minister of Silhara dynasty)

· Mahadevaiyya Prabhu (Minister of Silhara dynasty)

· Somanaiyya Prabhu (Minister of Silhara dynasty)

· Anant Pai Prabhu (Minister of Silhara dynasty)

· Naro Ram Mantri(Minister in Sahu Maharaj's court)

· Ramachandra Baba Sukthankar (official in Peshwa court)

· Timaji kamath (An admiral of Vijayanagar empire)

· Jivbadada Kerkar (Bakshi of Sindhia army)

· Lakhbadada Lad (An officer of Sindhia army)

· Lalaji Gulgule (An officer of Sindhia army)

· Appaji Ram (Diplomat of Hyder Ali/Tippu Sultan)

· Baloba Tatya (official of Sindhia court)

[edit]Spiritual field
· Shri Gaudapadacharya - The propounder of Advaita philosophy (considered first pontiff – Swamiji – of Kavale math, Goa)

· Shri Govinda Bhagavatpadacharya - Disciple of Sri Gouda padacharya and Guru of Adi Shankaracharya (considered second pontiff – Swamiji – of Kavale math, Goa)

[edit]Some Firsts from GSBs
· Bal Mangesh Wagle, First Barrister (advocate) of India[3]
· Dr. [[Bhau Daji]Laud], First Doctor of India[4] and also first Indian Sheriff[3]
· Dr. R G Bhandarkar, first Graduate and Post-graduate batch of Mumbai University/ India

· Rao Bahadur S S Talmiki, founder of first Co-op Housing Society in the whole of Asia[5]
· Shamrao Vitthal Kaikini — Founder of first Co-operative bank in India

· Durgabai Kamat, First Female Artiste of Indian screen

· Sir B. N. Rau, first Indian judge on International Court at the Hague and also first Indian President of United Nations Security Council.

· Lalith Rao (Hindustani musician) First lady engineer in India who did doctorate[6]
· Nileshwar Narayan Pai (ex-Chairman of Corporation Bank and IDBI) - the first Gold Medalist in the Chartered Accountancy exam when it was introduced. 

Pirali Brahmin

A Pirali Brahmin is any member of a subgrouping of Brahmins found throughout Bengal, which is split between India and Bangladesh. Notably, Rabindranath Tagore and the Tagore family are members of this group. The term "Pirali" historically carried a stigmatized and pejorative connotation; its eponym is the vizier Mohammad Tahir Pir Ali, who served under a governor ofJessore. Pir Ali was a Brahmin Hindu who converted to Islam; his actions resulted in the additional conversion of two Brahmins brothers. As a result, orthodox Hindu society shunned the brothers' Hindu relatives (who had not converted),[1] and the descendants of these Hindu relatives became known as the Pirali Brahmins — among whom numbered the Tagores.[2] This unorthodox background ultimately led the Tagore family to dispense with many of the customs followed by orthodox Brahmins and subsequently they embraced the Brahmo sect of Hinduism.

Maithil Brahmin

Maithil Brahmins ( Brāhamaṇas is the correct Sanskrit term) form part of ancient VedicBrahmins. Maithil Brāhamaṇas are a part of Panch-gauda Pañchgauḍa, a group of highest-ranking castes among Brahmin, who still strive to follow rites and rituals according to ancient Hindu canons.[citation needed] Maithil Brahmin is a community of highly cohesive, and traditional Brahmins.[citation needed] They have a reputation for orthodoxy and interest in learning.[citation needed] Most of them live in and around Mithila, which is a portion of North Bihar. A large number of Mathil Brahmins migrated a few centuries back to adjoining areas of South-east Bihar & Jharkhand, Parts of West Bengal as well as to adjoining Terai regions of Nepal.Mithila was the name of the capital of the ancient kingdom of legendary King Janak. Most of the Maithil Brahmins are Śāktas (worshippers of Śakti) and love Maach (Fish),Choora-dahi (Beaten rice - Curd), Sugar, Pickle, Mangoes and discussions and debate.Maithili is their mother tongue, though many use Angika (a south-eastern dialect of Maithili) as their mother tongue.

They have four hierarchically ordered divisions: Śrotiya, Yogya or Joga, Panjibaddha (Pāinj inMaithili) and Jayawāra or Jaibar (which can be divided into Grihastha and Vamśa according to some scholars).[citation needed] They have no further endogamous divisions but observe a complicated rules for marriage, each of these four divisions may take a wife from the group below it.[citation needed]They are organized into named patrilineal groupings, and the genealogical links within and between these groupings has been an essential feature of Maithil Brahman social life for centuries. A class of genealogists known as panjikaras maintain records of the lineages and marriage links between them for the higher ranking lineages.

Traditional Areas of Maithil Brāhamanas
The Mithila Khanda of Visnu purana defines the traditional boundaries of Mithila as the Kosi River in the East, Gandaki or Gandaka in the west, Himalaya in the North and Gangā (Ganges) in the south, measuring 24 yojanas (1 yojana measured 12.52 Kilometres in 550AD according to Panchsiddantika [1]) east-west and 16 yojanas north-south. But now many districts south of Gangā are also included in Mithila by dint of being the region of Maithili language as well as the residence of Maithil Brāhamanas.[2] Mithila is the traditional region associated with Maithil Brāhamanas, but a large number of Maithil Brāhamanas have been living in various parts of Madhya Pradesh (esp. Māndla region) and Chhattisagarh states for millennia. Maithil Brahmans have now migrated to all over the world.

Linguistic Survey Of India by George Grierson gives a map and details of regions and features of Maithili language, this region is now known as Mithila. Mithila region comprises following districts in India :Darbhanga, Saharsa, Bhagalpur, Purnea, Madhubani, Samastipur, Begusarai, Supaul,Madhepura, Sitamarhi, Sheohar, Muzzafarpur, Khagaria, Katihar, Araria, Banka, Godda,Deoghar, Jamui, Munger and following districts in Nepal: Morang, Sunsari, Saptari, Siraha,Dhanusa, Dhanusa, Mahottari, Sarlahi, Rauthat, Bara, Parsa,etc.[citation needed]
[edit]Origin of Maithil Brāhamanas
Uttarakānda of Vālmiki Rāmāyana (Ramayana) gives a detailed story of the origin of Maithil Brāhamanas.[citation needed] The King Nimi started a great yajna in which he invited rishi Vasiṣṭhafor performing this yajna.[citation needed] Vasiṣṭha accepted but was busy in another yajna for a long time and therefore could not come in time.[citation needed] In the meantime, King Nimi asked the rishi (sage) Gotama to perform the yajna.[citation needed] Many other rishis were also invited.[citation needed] When Vasiṣṭha came and saw that the yajna was over, he cursed Nimi to live without body. Nimi retorted with a similar curse.[citation needed] By the blessings of his father Brahma, Vasiṣṭha was reborn in a kumbha (pitcher).[citation needed] Bhrigu and other sages asked the disembodied king Nimi whether he wanted to get a body, but Nimi refused and said he wanted to live in the 'pupils' (eyelids, Nimi) of people.[citation needed] Then Nimi's body was churned and a man was created, who came to be called Videha because he was born of a father who had no body (deha), and was also called Maithil because he was produced by churning (manthana).[citation needed] All the present gotras of Maithils are said to start from the sages who participated in the great yajna of Nimi.[citation needed] Yajnayalkya lived in Mithila (according to Brihadaranyaka Upanishada) and proponents of India's six philosophies also lived here, including Gotama (Nyaya), Kapil(Samkhya),etc. Buddhism was widespread here.[citation needed] Later Udyotkata, Kumarila Bhatta, Mandana Mishra, Prabhakara, Udayanacharya, Gangesh,Ayachi Mishra, Shankar Mishra(Son of Ayachi Mishra), Pakshadhara Mishra, etc. reestablished the Vedic religion by defeating Buddhists in debates.[3]
Recently Mahamahopadhyaya Dr. Sir Ganganath Jha, Mahamahopadhyaya Balkrishna Mishra, Pandit Dharmadatta Jha(Bachcha Jha),Dr. Amarnath Jha( Son of Mahamahopadhyaya Dr. Sir Ganganath Jha),Pandit Markendeya Mishra are the names to conjure with in the field of Sanskrit learning.

According to D.D. Kosāmbi,[4] Śatpath Brāhmana tells that Māthava Videgha, led by his priest Gotama Rahugana, was the first king who originally lived in the land of Sarasvati crossed Sadānirā (supposed to be Gandaka) and founded a kingdom, where the people named videhas lived at the time of composition of Śatpath Brāhmana. Gotama Rahugana was a vedic rishi who composed many hymns of the first mandala of Rgveda. Most notable Rgvedic hymns of Gotama Rahugana are those that praise Sva-rājya, which was the State of Videgha, which later became Videha due to phonetic change. Māthava Videgha, therefore, must belong to the Rgvedic period and must have preceded the period of Śatpath Brāhmana by a considerable gap. Rgveda also mentions hymns by Kāśirāja Pratardana in tenth mandala. Hence, Mithilā and Kāśhi formed part of the region in which Rgvedic people lived. Descendandants of Gotama Rahugana were called Gautama. One such sage lived near Ahilya-sthāna during the age of Rāmāyana.

[edit]Migration to Agra
Akbar always had a deep respect towards the talents & knowledge of Phalit Jyotish,so he had invited, in his Darbar, the most talented & well-versed Maithil pandits from Bihar.[citation needed]These pandits lived happily & respectfully in the regime of Akbar, which continued and gradually decreased in Jahangir's and then Shahjahan's rule.[citation needed]In the meantime, these pandits were cut off from their basic origin, i.e., Bihar.[citation needed]Then afterwards in the reign of Aurangzeb these once respectful pandits were treated unrespectfully and were tortured.[citation needed] They were forced to accept Islam by Aurangzeb.[citation needed] Among them who dared to oppose this were brutally killed while all the others had to fled away to distant villages to save their lives.[citation needed] Since then they are living in Agra, Aligarh, Mathura & distant villages and started calling themselves "BRAJASTHA MAITHIL BRAHMAN" as a new identity.[citation needed]Even after so many years the fear of Aurangzeb is still there in the un-conscious mind of them.[citation needed]Due to this fear some of the Maithils have even changed their surname to "SHARMA," a local Brahmin surname.[citation needed]Brajastha Maithil Brahmans have little connections with their own origin Bihar's Maithil Brahmins.[citation needed]Even after changing their surname to "SHARMA" local Brahmins too had little affinity with them.[citation needed] This migration information is also depicted in Akbar's autobiography "EIN-E-AKBARI".[citation needed]
[edit]Organisation
Vedas and Shākhās of Maithil Brāhamins :;.[5]

 HYPERLINK "http://en.wikipedia.org/wiki/Maithil_Brahmin" \l "cite_note-5" [6]
All Maithil Brahmins of Śāṇḍilya gotra belong to Sāmveda (Chāndoga), and all remaining Maithil Brahmins belong to Yajurveda (Vājasaneyi, Mādhyandina Shākhā). Other Śākhvs of Vedas in Maithil Brahmins have vanished, but names of many villages, such as Riga for Rgveda, Jajuar for Yajurveda, Samaul for Samaveda, Athari for Atharvaveda, etc., still remind that once upon a time Brahmins of all Śākhvs lived in Mithila. Organisation into gotras and mūlas : All Maithil Brāhamins are divided into organised (vyavasthita) and unorganised (avyavasthita) types. There are 7 gotras among organised and 12 gotras among unorganised Maithil Brāhamanas. There are 7 organised gotras based on 7 rishis and 34 (according to some 36) organised mūlas (mūla means root or origin), and a total of 19 gotras and 180 mūlas. On the basis of three criteria, namely purity of birth, conduct and learning, 20 mūlas were declared to be uttama (best), and 14 or 16 were deemed medium, both taken together were called organised mūlas. In the following table, among the organised mulas, best (uttama) mūlas have been indicated in regular typeface and medium (madhyama) mūlas in italics. Unorganised mūlas do not show such differentiation.

Table of 7 Organised Gotras
	Gotra
	Pravaras
	Mūlas (organised)
	Mūlas (unorganised)

	Śāṇḍilya
	Śāṇḍilya, Asit, Deval.
	Sarisab, Paboli, Pagulwar, Khandvālā, Gangoli(also called as Gangoulee),Sodarpur,Jajiwāl, Dighabaya (also called as Dighabe).
	Mahuā, Jamugām, Karion, Suari, Sajhuār, Marārh, Pandaul, Dahibhāt, Tilaimāhar, Simba-lābh, Simh-āshrama, Karahiyā, Telhanpur, Parisarā, Parsandā, Biranāma, Uttamapur, Kodariā, Chhatiman, Barebā, Machhwāl,Gangor, Mataur, Budhaur,Brahmapur, Ganguāl, Ghosiām, Chhatauni, Bhiguāl, Nanauti, Tapanpur, Hoiār, Ahpur shākhā of Vatsa-gotriya Chhattis Karmahā mūla.

	Kāśyapa
	Kāshyap, Avatsār, Naidhruva.
	Mānḍara, Dariharā, Khauār(Khauāl), Sakrārhi, Baliās, Satlakhā, Panduā, Bisaphi (often Oini too).
	Jagati, Pachāot, Katayi, Mālichh, Merandi, Bhaduāl, Budhwāl, Pakaliā, Pibhuā, Mauri, Janak bhuthari, Chhādan, Thariā, Dosati, Bharehā, Kusumāl, Narwāl, Lagudadah, dahulā, Surimahā, Dadhihare Mautaina.

	Pārāśara
	Vasiṣṭha, Pārāśara,Shakti.
	Naruon, Surgan.
	Sakuri, Suari, Sambuāl, Pihwāl, Nadām, Mahesāri, Sakarhol, Sauni, Tilapi, Barewā.

	Kātyāyana
	Āngiras,Viṣṇu,Kātyāyana.
	Kujauli, Kujilwar
	Nanauti, Ratigām, Jallaki.

	Bhārdvāja
	Āngiras, Bārhspatya,Bhārdvāja,.
	Belauch, Ekharā.
	Deām, Kaligām, Bhuthari, Gorhār, Dam Katāir, Sauni, Dhanauli, Barebā.

	Vatsa
	Bhārgava,Chyavana,Aurva, Āpnavana,Jāmdagnya.
	Arirhbare,Ghosaut, Tisaut, Karmahā, Budhwāl,Budhware bodhram, Baherārhi, Pāli,Beharwaar punaachh, Hariamb, Alayi, Bambhaniam,Paliwar Hati, Tankwal, Jallaki Ujati, (often Phanandah & Shakona too).
	Tisuri, Rājorh, Jajuār, Pohaddi, Bhanwāl, Koiār, Karahiyā, Jalewar, Nanaur,usrauli Darhār, Marārh, Lāhi, Sauni, Mohari, Bandhwāl, Baruāli, Pandaul,Mangrauna, Barewā, Bhandāirsom, Tapanpur, Bithuār, Narwāl, Chitrapal, Jarhatiyā, Ratwāl, Brahmapurā, Sarauni.

	Sāvarṇa
	Bhārgava, Vaitahavya,Savedasa.
	Panichobh
	Sāndepur, Barebā, Nanaur, Merandi.


Table of 12 Unrganised Gotras
	Gotra
	Pravaras
	Mūlas (unorganised)

	Gārgya
	Angirasa,Barhaspatya,Bharadvaja,Shainya,Gārgya.
	Bashā, Basāmaya, Brahmapurā, Surauro, Budhaurā, Oriyā.

	Kaushika
	Vishwamitra,Aghamarshana,Kaushika.
	Nikuti.

	Vishnuvriddha
	Vishnuvriddha, Angirasa, Kutsa
	Kauthue.

	Krishnātreya
	Krishnātreya,Archanasya,Shyavashwa.
	Busawala, Sāndupadoli, Alhonā.

	Gautama
	Angirā, Vamadeva, Gautama.
	Brahmapurā, Uttamapur, Koiāra, Budhaurā, Auribā, Karamā, Khandavalā, Panduā.

	Maudagalya
	Maudagalya, Angirasa, Trakshya.
	Ratwāl, Mālichha, Digho, Jallaki, Meni.

	Vashishtha
	Vashishtha eka pravara.
	Nānpur, Pandauli, Barebā, Kothuā, Vrishti-waal.

	Kaundinya
	Vasishtha,Mitravaruna Kaundinya.
	Kothuā, Naruon, Ekharā.

	Upamanyu
	Tripravara-Vasishtha,Indrapramada,Abharadwasu.
	Ekharā.

	Kapila
	Tripravara but names NA.
	Piparauna.

	Alambukaksha
	Three Pravaras, names NA.
	Katayi, Brahmapura.

	Tandi
	Tripravara but names NA.
	Parasandā, Katāya.


Organisation into Grāma : Each Mūla was further sub-divided into several Grāmas. Literally, Grāma means village, but in present context it does not mean modern village, but original village. Each Maithil Brahmin is expected to remember his/her Śākhā, Gotra, Pravaras, Mūla and Grāma. The last denotes the village of residence when this organisation was introduced. Last mention of such an organisation or reorganisation dates to cir. 1324 AD, just before Mithilā was conquered by Giasuddin Tughlaq's army and the last independent Hindu king Harisinghdeva fled to Kāthamāndu. For instance, Śāṇḍilya gotra has 172 Śākhās dispersed in 132 original Grāmas ; these Śākhās were branches of a mūla, e.g., Gangoli mūla has 14 Śākhās distributed into 20 Grāmas.

[edit]Surnames Of Maithil Brahmins
Jhā (one of the most common Surname of Maithil Brahmins),[citation needed]
Mishrā,(another common Surname of Maithil Brahmins),[citation needed]
Thākur,[citation needed]
Pāthak,[citation needed]
Choudhary,[citation needed]
Rāi (also spelled as Roy, a small section of Maithil Brahmins originally from near Madhubani, Laheriasarai and Baghba Village of Saharsa, who were small Kings or Zamindars by virtue of their unusual combination of strengths, intellect and acumen and were given Royal titles of Roy, RaiBahadur or RaiSahab by the British. Many abandoned their titles and donated their riches during the fight for India's Independence but were still referred to as Rai due to their several generations of royal lineage),[citation needed]
Rājhans, including Canadian TV personality Mohit Rajhans[citation needed]
Bhāradwaj (mostly those who use their Gotras as their Surnames),[citation needed]
Shāndilya (mostly those who use their Gotras as their Surnames),[citation needed]
Kashyap (mostly those who use their Gotras as their Surnames),[citation needed]
Parāshar, (mostly those who use their Gotras as their Surnames),[citation needed]
Pratihast,[citation needed]
Jajwāre (rare surname, but one family with this surname is in existence in Toronto, Canada)[citation needed]
Achārya,[citation needed]
Kātyāyan[citation needed]
Singh (Brahmins who were also Zamindars and preferred to associate themselves more with Kings than Vipra Brahmins. e.g., Maharaja Kameshwar Singh of Darbhanga Raj, Singhs/Sinha of Banaili raj, etc. But use of this surname is more an exception than a widely accepted phenomenon.),[citation needed]
Bājpayee,[citation needed]
Chaturvedi (A large portion of the Migrant Maithil Brahmins have this Surname),[citation needed]
Khān (a small section of Maithil Brahmins (originally from near Saharsa, i.e. from Bangaon and Parari Village of Sahara District, Bihar) who were small Kings or Zamindars by virtue of their unusual combination of strengths, intellect and acumen and were given Royal titles of Khan, KhanBahadur or KhanSahab during Akbar's reign),[citation needed]
In fact it was not in Akbar's reign that Khan surname was adopted by these Brahmins. Both Bahadur and Khan are in fact Monglian words brought to India and Arab by Genghis (Changez). People (Muslims) started using the Khan surname as an acknowledgement to Genghis (Changez) Khan's valour and similarly Lal Bahadur was derived from Ulan Batur the capital of Mongolia. So Bahadur and Khan was derived as a surname depicting the valour of Genghis (Changez) Khan. Thus few ruling Brahmins of Mithila adopted the Surname of Khan or Khan Bahadur. (Gurudutta/September-2010)

Sharmā (a small section of Maithil Brahmins who were originally from Mithila, Bihar, were highly respected by Akbar and were requested to relocate by Akbar to his kingdom near Agra and Fatehpur Sikri, during his reign. These Brahmins later flew away during Aurangzeb's tyranny when he tried to force them to convert into Muslims and changed their surnames to Sharma),[citation needed]
Ojhā[
Utkala Brahmin

Utkala Brahmin (Oriya: ଉତ୍କଳ ବ୍ରାହ୍ମଣ) also known as Oriya or Orissa Brahmins, is aVarna (caste) from the Indian state of Orissa previously known as Utkala Kingdom, Kalinga Kingdom & neighbouring states of Chattisgarh, Andhra Pradesh, West Bengal & Jharkhand.

Background
The Utkala Kingdom was located in the eastern portion of the modern-day Indian state of Orissa. This kingdom was mentioned in the epic Mahabharata, with the names Utkala , Utpala , Odra Desha, Oddyana and Okkali. The name of Utkal is mentioned in the Puranas, Epics and different religious text book. According to Skanda Purana, the land of Utkala is the holy land in Bharata Varsha where Purusottama Kshetra is situated. It is mentioned in India's national anthem, Jana Gana Mana. The Utkala Kingdom was also known as Kalinga, Dakshina Koshal, Kangoda, Odra Desha, Odra Vishaya, Dandabhukti, Odabadi, Yajanagar, Uddisa Subah etc. in different time period of. The boundary of Utkala region was from mouth of river Ganges in the north to riverGodavari in the south and Amarkantak hills in the west to Bay of Bengal in the east. Surya Vamsi emperor of Orissa Gajapti Kapilendra Dev renamed his kingdom from Utkala to OrissaRastra.

Utkala Brahmins, branch of Pancha-Gauda Brahmins are the farthest branch of the Panch-Gauda in the east, south of Maithils. Panch-Gauda and Panch-Dravida are two chief divisions of Brahmins, as per the śloka from Rājatarangini of Kalhaṇa / Kalhana:

कर्णाटकाश्च तैलङ्गा द्राविडा महाराष्ट्रकाः ।
गुर्जराश्चेति पञ्चैव द्राविडा विन्ध्यदक्षिणे ॥
सारस्वताः कान्यकुब्जा गौडा उत्कलमैथिलाः ।
पञ्चगौडा इति ख्याता विन्ध्स्योत्तरवासिनः ॥
Translation: The Karnātakas, Tailangas, Dravidas, Mahārāshtrakās and Gurjaras; these five types who live south of Vindhya mountains are called "five Dravidas" Brahmins.

The Sarasvatas, Kanyakubjas, Gaudas, Utkalas, and Maithils, who live north of Vindhya mountains are known as "five Gaudas" Brahmins.[1] And a medieval Upapurana named Kapila Purana says

वर्षाणां भारत श्रेष्ठ देशानां उत्कल स्मृतः
उत्कलस्य समदेशोः देशोः नास्ति महीतले ॥
-कपिल पुराण[2]
[edit]History
[edit]Early Migration Of Brahmins To Orissa
Keshari dynasty established massive Brahmin Bhatta-Agrahara and Bhatta-Grama aroundJajpur and Vaitarani River tributary. Huen Tsang also wrote about massive Yajnas and the holy smoke coming from villages nearby Vaitarani River, when he visited the monasteries in Kalinga. Following 8th century many Brahmins from Hastigrama, Takari of Magadha and upper gangetic plain also migrated to coastal districts. Finally the Eastern Ganga dynasty brought more number of Brahmins from all over North India, esp Kannauj, Ujjain and Ahichatra. As Orissa or then Utkala grew to a effluent kingdom, many Brahmins of Godavari delta region also migrated to settle in Mahanadi basin. Still the Paippalada shakhins of Atharvaveda claim to belong to upperMahanadi and Narmada basin, and migrated to Orissa during late 11th century.

[edit]Origin of Utkala Brahmins
In the phylogenetic tree, the Orissa Brahmins showed close affinity to populations of North India. They occupy 9% of the total Oriya speaking population of Orissa[3]
The Sanskrit textBrāhmaṇotpatti-Mārtaṇḍa by Pt. Harikrishna Śāstri mentions according to which a king named Utkala invited Brahmins from Gangetic Valley for performing a yajna inJagannath-Puri; when the yajna ended the invited Brahmins laid the foundation of the LordJagannath there and settled there for serving the Lord.[4]
Another Sanskrit text mentions ślokas which say a king named Sudyumna was born of King Ila in the Ikṣvāku dynasty ; Sudyumna had three sons who founded independent kingdoms : one son Utkala founded the state Utkala with capital at Puri, another son Gaya founded Gayā in Bihar and third son Haritāśca went to south.[5] The King Utkala Deva invited Brahmins from Gangetic velly and settlled them in his kingdom.

Brahminism seems to have flourished in Orissa under the Mathara rulers between the 4th and 5th century AD. The Sailodbhava rulers made arrangements for the study of Vedic wisdom and anAshwamedha sacrifice was performed by King Madhav Varman in 7th century. In the time of Keshari rulers, Shaivism gained importance. In 9th century Utkalaadhipati Yajati Keshari, to preserve the sancity & purity of Brahminism, brought 10,000 Brahmins from gangetic valley andKannauj and settled them in his capital Yajati Nagar or Yajna pura(modern day Jajpur). TheJajpur area was once famous for organising Somayajna, Shrauta karma. Its a famous site for the performance of ancestral rites, known as Nabhi Gaya.

Utkala Brahmins are responsible for priestly and related functions at the Jagannath Temple inPuri (also known as Jagannath Puri) and other temples in earstwhile Orissa rulers and their feudatories. Puri where famous Jagannath deity is installed and one of the four holiest religious place of Hindus. They are responsible for priestly functions of other religious places of the state of Orissa and of neighbouring states.

In 11th century AD Ganga Vamsi King Chodaganga Dev renovated the existing Jagannath temple at Puri. He established Brahmin villages around Puri which are known as "Sashan" and bestowed them with land and other endowments for living a dignified life and dedicated to ritualistic responsibility. Six categories of duties were assigned to them -- study, teaching, performing, Yagna and help in organizing Yagna, donate andto receive the donation (Adhyayana, Adhyapana, Yajna, Yaajana, Dana and Pratigraha).

Several Brahmin villages established by the Surya Vamsi king of Orissa Gajapapati Kapilendra dev in 15th century A. D.. Each village devoted to a hundred Brahmin families with adequate tax free land.

All the monarchs of Orissa and their feudatories have constructed temples, roads, ghats, tanks and established settlement for Brahmins with tax-free homestead land and agricultural holdings.

[edit]Mukti Mandap of Jagannath temple, the seat of Utkala Brahmin authority
Muktimandap or the platform for salvation is situated at the southern side of the Jagannath temple of Puri. Sankaracharya of Govardhana matha is the permanent president of Muktimandap. He is entitled to sit on Muktimandap on Asan or floormatwhich is not allowed to any other person. Ramachandara Dev, the first king of Bhoi Dynasty installed as Raja of Khurda is said to have renovated the Muktimandap with 16 pillars. He recognized 16 Brahmin villages(Known as Shohala Sasan Village) and the leader Brahmin of those villages seat in the Muktimandap.

The Brahmin Pundits in the Mukti Mandapa adjudicate intracaste and intravillage disputes and offer prescription (Vyabastha) containing purificatory advice (Prayaschita Vidhi) for different social sins.

[edit]Sub-castes among Utkala Brahmins
The Utkala Brahmins are of three classes

· Shrauta/Vaidika (Danua)(:ଶ୍ରୌତ/ବୈଦିକ/ଦାନୁଆ।)(श्रौत/वैदिक/दानुआ)

· Sevayata/Purohita Brahmin or Sarua(:ସେବାୟତ/ସାରୁଆ।)(सेवायत/सारुआ)

· Halua Brahmin.(:ହଳୁଆ।)(हळुआ)

Again there are sub-classes in these three classes:

1."Shrautriya Brahmins":The Brahmins following Shrauta tradition, have right to read and teach Vedas and hence are known as Vedic Brahmins or Namaskaraniya. They do Yajna, Yaajana, Adhyayana, Adhyapana, Daana, Pratigraha. They are also known as Kulina, Vaidika, Danua etc. They give more importance to Veda, daily upasana and agnihotra. Only These group of brahmins have right to conduct Yaagas and teach Vedas along with Daana, Pratigraha.

Sub classes:

a)Kalinga Shrauta Brahmins:The Brahmins who have come from undivided regions of previousDhenkanal, Sambalpur, Cuttack, Puri and Ganjam. They follow the samanta panjika or SriJagannath panjika. They stay south of Brahmani River, hence their name.

b)Jajpuria Shrauta Brahmins:the sub-class which has come from Jajpur and north orissa area. They follow Sri Viraja panjika. They stay north of Brahmani River. First settled in areas aroundBaitarani River.

These above two sub-classes are eligible to perform Shrauta rites, they abstain from doing temple services and they seldom intermarry with other brahmins.

2."Sevayata Brahmins" or Saruaa:They are also known as Sevaka, Sarua, Purohita or Pushpalaka Brahmins, they follow the Karmakanda and sometimes act as priests for social as well for some temple functions. They give more importance to temple worship, and priesthood. They don't have right to organise Yaaga, or take Daana(alms). They can read Veda and teach it. Some of them follow Agama also. The Sevayata(Ashrauta) section of Brahmins are divided into three sub-classes as follows:

a)Devalaka(Deyulia)Brahmins: Surnames Badapanda, Pujapanda etc. Their chief occupation is the service of the temple Gods and Goddesses. Many of them expertise in VedicKarmakanda(rites for marriage, upanayan etc) as well as Agama(temple worship). Most of the Daitapati sevayatas of Jagannath Temple, Puri and Lingaraj Temple belong to this sub class. Most of the temple in Orissa have this sub class of Brahmins as chief priests.

b)Paniyari(Panda)Brahmins: Surnames majorly Panda. They also form the priestly section, for some rites and some do temple services. some of them are cooks in temples and even in private houses , and travel all around India for pilgrims to visit the temples of Jagannāth. Some of them are engaged in business and trade of Agricultural products. They have high percentage of population among all Oriya Brahmins.

c)Aranyaka(Jhadua)Brahmins:Also known as Panchadesi and Jhadua or Jharia. Literally meaning those inhabiting the hilly and forest areas of Western Orissa. Priestly section ofWestern Orissa. They were first settlers in Sambalpur, Sonepur. They marry among themselves, and later other Utkala Brahmins immigrants to Western Orissa & Chhattisgarh refuse to intermarry with them. Mostly they have sects like Raghunathia, Kanojia, Pujari etc.

3."Halua Brahmins":These are similar to Bhumihar in north India and Niyogis of Andhra Pradesh. They are also known as Balaramgotri or Mahasthana Brahmins. History says, These are the village leaders, administrators of brahmin ancestry so they were included themselves as a brahmin but they have not the brahmin characteristics. Generally with surname 'Thakur','Grampradhan','Choudhury','Sahu','Samantray','Sabat', 'Dalbehera'. Once they enjoyed same status as above brahmins but later they accepted vocational jobs for livelihood and gave up their sacred duty of Shrauta and Smriti. These are engaged in agriculture or agriculture related business. Some of them are allowed to do Shraadh and associate in temples and religious functions. They are never allowed for any Vedic rites or Yajna. Most of them are business- oriented, also do cultivation of lands granted during Eastern Ganga dynasty but have entirely lost their sacerdital rites and living in and around South Orissa and Srikakulam district, Andhra Pradesh. For the purchase of the land many of them migrated to other country. There is also a significant migrant population of Haluas in Mauritius, Suriname, Trinidad and Tobago, Guyana and others.

Russel noted one exceptional feature at Jagannātha Temple of Puri : "All castes now eat the rice cooked at the temple of Jagannath together without defilement, and friendships are cemented by eating of little of this rice together as sacred bond.".[6]
[edit]Shakha of Utkala Brahmins
The vaidika shakha may vary family to family in all of the above Shrotriyas and Sevayatas. Majority of them follow Kaanva Shakha(କାଣ୍ବ ଶାଖା) of Shukla Yajurveda orKauthuma(କୌଥୁମ ଶାଖା) shakha of Samaveda. Whereas Brahmins belonging Shakala shakha of Rigveda and Paippalada shakha of Atharvaveda are less. It is thought that RigvedaBrahmins exist due to Govardhana matha of Adi Shankara.

The Paippalada Shakha of Atharvaveda in Orissa should be noted for its existence till now, although by few scholars. They trace their origin from Narmada basin, supposed that they migrated during Eastern Ganga Dynasty. Many Brahmins having surname Upadhyaya and Acharya have Paippalada shaakha as their family Shakha.

The sutra of different shakha people are

· Rigveda:Ashwalayana Shrauta and Grihya Sutra(Shakal Shakha)

· Shukla Yajurveda:Katyayana Shrauta and Paraskara Grihya(Kaanva Shakha)

· Samaveda:Drahyayana Shrauta and Gobhilya grihya (Kauthuma Shakha)

· Atharvaveda: Vaitana Shrauta and Kaushika grihya(Paippalada Shakha)

[edit]Gotra
Gotra& Pravara parampara are followed in families of utkaliya Brahmins. During Vivaha,sandhyavandana and other ceremonies it is revered. Brahmins avoid marriages with family of same gotra and pravara. Different gotras trace to original seven Sapta Rishis, i. e.Atri, Bhrigu,Angiras, Kashyapa, Vashishta, Vishwamitra and Agastya
[edit]Pravara
Gotra Related Pravaras
1. Atreya/Krishnatreya: Atreya, Aarchanaasa, Syaavaasva

2. Gautamasa: Angirasa, Aayasyasa, Gautama

3. Bharadwaja: Angirasa, Baarhaspatya, Bharadwaja

4. Vatsa/Srivatsa: Bhargava, Chyavana, Apnavana/Apnuvat, Aurava, Jamadagnya
5. Kashyapa: Kasyapa, Aavatsaara, Daivala

6. Kaushika: Vaiswaamitra, Aghamarshana, Koushika

7. Kutsa/Kauchhasa: Aangirasa, Maandhatra, Koutssa

8. Shandilya (2 Variations)

1. Kasyapa, Aavatsaara, Sandilya

2. Kasyapa, Daivala, Asitha

9. Gargyasa (2 Variations)

1. Angirasa, Bharhaspatya, Bharadwaja, Sainya, Gargya

2. Angirasa, Sainya, Gaargya

10. Sankriti (2 Variations)

1. Angirasa, Kowravidha, Saankritya

2. Sadhya, Kowravidha, Saankritya

11. Harita/Haritasa:(2 Variations)

1. Harita, Ambarisha, Yuvanasva

2. Angirasa, Ambarisha, Yuvanasva

12. Kowndinya:Vashishta , Maitraavaruna, Kowndinya

13. Kapinjala:Vashishta, Aindrapramada, Abharadvasavya

14. Paraasara:Vashishta, Saaktya, Paarasarya

15. Mowdgalya(3 Variations)

1. Angirasa, Bharmyasva, Mowdgalya

2. Tarkshya, Bharmyasva, Mowdgalya

3. Angirasa, Dhavya, Mowdgalya

16. Aagastya: Aagastya, Tardhachyuta, Sowmavaha

Other gotras which are rare are Dalabhya, Uddalaka, Katyayana, Upamanyu, Yaska, Barhishena, etc.

[edit]Festivals of Utkala Brahmins
Almost all Sasan village follow a uniform pattern of religious practices. The main festival of the Sasan villages of Orissa are Sitala Sasthi i. e. the marriage ceremony of Lord Shiva and the Champaka Dwadasi i. e. the marriage ceremony of Lord Gopinatha Krishna in month of Jyaistha.Maha Vishuva Sankranti, Nabanna, Chitalagi Amavasya, Jhulan Yatra, Devasnan purnima, Rahasa Yatra, Raja Parva, Rath Yatra, Durga Puja, Gamha Purnima or Upakarma,Janmashtami, Sudasha vrata, Deepavali, Savitri vrata, Manabasha Gurubar Laxmi Puja, Pousha Purnima, Samba Dashami, Makar Sankranti, Saraswati Puja, Dwitibahana Osha, Kumar Purnima, Prathamastami, Mahalaya Pitrupakshya, Bijaya Chaturdasi, Shivaratri, Dol Yatra, Ashokastami, Rama Navami, Jaulei Panchami, Rekha Panchami, etc. are observed in the villages throughout the yearwith utmost religious sanctity. On the day Gamha Purnima all the elderly persons of Sasan congregate and decide about the traditional share of the family called 'Pali' and 'Hakara' and resolve important problems of the Sasan villages. The 'bali' tradition or animal sacrifice still continues in many Sasan villages before the Village Goddess'Gramadevati' during Durga Puja. Fire work or Bana are also associated with the festivities.

The "Sohala Sasana" or "Sixteen Brahmin Villages" around Puri are integreted in the Jagannath Temple culture in ritualistic way. On Pushyabhiseka or Debabhiseka day occurring onfullmoon day of 'Pausa' month or January, representatives of Sasan villages use to bless theGajapati king and worship Lord Jagannath. And on 'Sunia' day occurring in Bhadraba i. e. September, Sasan Brahmins use to congregate in the palace of the Gajapati king during thecelebration of commencement of the new Regnal Year. During sixteen days of Durga Puja the SasanBrahmins are associated with worshipping ofGoddess Bimala and other local Goddesses. OnRukmini vivaha or the Marriage ceremony ofLord Sri Krishna or Sri Jagannath, SasanBrahmins are also invited. On the 7th day of thedark fortnight of 'Karttika' month i. e. November, Sola Sasana Bhoga or a grand offering ofMahaprasada to Lord Jagannath is held in whichalmost Brahmins from every Sasan village take part.

[edit]The Oriya Brahmin Diet
It is of two types

· lacto vegetarianism
· pesco vegetarianism
Shrotriyas are still strict lacto vegetarians who abandon garlic, onion and some varieties of gourds and Masoor dal, apart from non vegeterian food. Some of the oriya bramhins are pesco vegetarians , which shows the close influence of Shaktism. But Shakta Utkala bramhins don't eat any kind of meat except fish(still chicken is conidered taboo by many) and sacrificial mutton. Some Utkala Brahmins authorise bali or sacrificial meat, which is offered to Devi, in Nuakhai andDurga Puja or any Yajna can be taken by all brahmins. Most of the Utkala Brahmins share the common foods which are present in Oriya cuisine, and show fondness to sweets and Pithaswhich are speciality of Orissa.

[edit]The Oriya Brahmin Surnames
The Utkala or Oriya Brahmin Surnames are Acharya, chaulia, Dikshit (Dixit), Debta or Devata,Dash or Dash sharma, Mishra, Dhar, Sharma, Chaturvedi, Nath, Kar, Tripathy, Bhatt-Mishra, Nanda, Guru, Rajguru, Rayguru, Mahapatra, Bishi, Patra, Panigrahi, Mohapatra(all of them), Rath& Rath Sharma(belonging to Atreya gotra), Patri, Satapathy, Sadangi or Sarangi, Bahinipati, Thakur, Chaini(found mostly in Kalahandi and Sambalpur), Pati, Vedi, Dwivedi, Trivedi, Upadhyaya, Palo (Pala or Pal in Orissa not Bengal), Pattajoshi, Joshi, Nayak, Panda, BadaPanda, Barpanda, Muni, PujaPanda, Praharaj, Padhi, Pani, Paathi, Purohit, Pujari, Behera (found mostly in Kalahandi and Sambalpur), Sar, Sabat, Gantayat, Suara, Mahasuara, Garabadu, Sabata, Choudhury, Sahu, Dyansamantray, Nepak, Khadanga, Devasharma, Udgata, Hota, Otta, Bebarta, Mohanty.

According to Pundit Narayana Shiromani,(late 18th century) the gotra decides the surname. He mentions that Gautama gotra have surname DharaSharma, Bharadwaja gotra have KaraSharma,Kashyapa gotra people should keep Nanda or AnandaSharma, Atreya gotra people should keep RathSharma, Kaushika and Vatsa gotra have DashShrama. These above gotra Brahmins are considered as topmost among Utkal Brahmins. Rest all are Sharma or Devasharmas.

In certain areas Utkal Brahmin surnames are unique and are similar to the surnames of Vaishya, Kshatriya and Shudras. These surnames were given to the Brahmins either by Gajapati King or by his fuedotory kings as punishment or reward. In course of time this title became the surname, and the subsequent generations inherited it. E. g. Behera (found mostly in Kalahandi and Sambalpur, their surnames were changed from Mishra or Dash to Behera), Bahinipati, Senapati, Sabat, Pradhan, Swain, jena, Mohapatra, Mohanty etc. Some people with 'Mohapatra' title are Brahmins and others are Karanas or belong to lower castes.

During the reign of Gajapati empire the Utkal Brahmins were migrated to Purulia, Midnapore,Bankura & Hoogly districts of West Bengal as representative of the Gajapati King since those areas were under the monarch of Orissa. Their surnames are Singhamahapatra, Sinhamahapatra, Sanigrahi(transformed from Panigrahi), Panda, Pati, patra, Padhi, Pahari etc.

[edit]Notable Utkala Brahmins
· Jayadeva:Famous Sanskrit scholar, poet of 10th century and author of Gitagovinda.

· Govardhan Acharya:Sanskrit scholar of 12th century. He wrote Aryasaptasati a Sanskrit poem in 700 stanzas.

· Udayan Acharya : Sanskrit scholar of 12th century. He wrote Bhavavibhavinitika in Sanskrit, the first commentary on the Gita Govinda of Jayadeva.

· Vishwanath Kaviraj: Sanskrit scholar of 13th century. He wrote Sahitya Darpana an Alankara shashtra in sanskrit.

· Jagannatha Dash:A great scholar of Sanskrit who translated the entire Bhagavata Purana toOriya. He was bestowed the name Atibadi by Chaitanya Mahaprabhu.

Saryupareen Brahmins

Saryupareen Brahmins (Hindi: सरयू पारीण ब्राह्मण), also known as Sarvarya Brahmins or Saryupariya Brahmins, are North Indian Brahmins residing on the eastern plain of the Sarayu near Ayodhya. Saryupareen families such as the Tripathis, Tiwaris,Trivedis, Pandeys, Shuklas, and Dikshits were involved solely in the research and analysis ofVedas and other religious texts, performing yajnasand other religious practices. These families did not perform 'pujas for benefactors and did not takedakshinas or donations against such prayers. Hence they were considered to be solely devoted to the quest of learning about the Vedas and spreading knowledge rather than benefiting in any way through benefactors. Along with the other Pancha-GaudaBrahmin communities, the Saryupareen traditionally preserve the customs and traditions as prescribed by ancient Hindu canons.

In the 19th (held at Prayag) and 20th (held atLucknow) national convention of Kanyakubja Brahmins by Kanyakubja Mahati Sabha, in 1926 and 1927 respectively, it appealed for unity amongKanyakubja Brahmins whose different branches included Sanadhya, Pahadi, Jujhoutia, Saryupareen, Chattisgarhi, Bhumihar Brahmins and different Bengali Brahmins.[1]
The Saryupareen generally dwell in the states of Uttar Pradesh, Bihar and Madhya Pradesh with a significant amount of them concentrated in the eastern region of Uttar Pradesh known asPurvanchal. There are also minority Saryupareen communities in Mauritius, where Bhojpuri is a commonly spoken language and the Caribbean.

	Saryupareen Brahmin

	Total population

	2 million (estimated)

	Regions with significant populations

	Uttar Pradesh •Madhya Pradesh • West Bengal
Bihar
Jharkhand • Maharashtra • Delhi
Fiji • Mauritius • Suriname

	Languages

	First languages – Hindi •Awadhi • Bhojpuri
Second languages – Hindustani • Maithili
Fijian Hindi • Mauritian Bhojpuri • Sarnami • English

	Religion

	

 Hinduism (100%)

	Related ethnic groups

	Kanyakubja Brahmins • Maithil Brahmin •Bhumihar
Jujhautiya Brahmin • Sanadhya Brahmin
Indo-Iranians • Indo-Aryans


Families & classification
These Brahmins are divided into 26 categories

Gautama, Sandilya,Vashista, Parashara,Kaundinya,Garga, Udbahu, Upamanyu, Maunas, Kanva, Vartantu, Bhrigu, Agastya, Kaumasya,Galava, Kasyapa, Kaushika, Bhargava, Savarnaya, Atri, Katyayana, Angiras, Vatsa, Sankritya Jamadagni, Punah. Other than above gotras 1. Krishanatraya, 2. Ghritakausika, 3. Margeya are called mishrit (combined) gotra. However, 261 gotras are mentioned in some source.[2]
[edit]Migration and Profession
Over the years, members of this community have migrated from the region of current Uttar Pradesh towards other parts of India like Bihar, Madhya Pradesh, Chhattisgarh, Assam, West Bengal, Gujarat, Maharashtra, and even overseas like USA, Surinam, Fiji, Guyana, Mauritius,Trinidad etc.[citation needed], where they lost caste, because the Manusmirti states that when a Brahmin or Kshatriya travels overseas he looses his caste.

The community has influenced in professions related to civil services, medical, technology,defense and academic fields.

[edit]Notable personalities
[edit]Education and research
· Prem Chand Pandey - an Indian scientist and academic in the fields of Satellite Oceanography, Remote Sensing, Atmospheric Science, Antarctic and Climate Change.

· Sivakant Tiwari, a senior legal officer of the Singapore Legal Service, known for his key role in the territorial dispute with Malaysia over Pedra Branca before the International Court of Justice in 2007.

· Ashutosh Tewari, an American urologist, oncologist, and clinical researcher at Weill Cornell Medical College of Cornell University, New York City.

· Mandana Mishra - Ancient philosopher

· Pankaj Mishra - intellectual, philosopher and author

· Sharada Dwivedi - Mumbai-based historian and researcher

· Dr.Hari Ram Tripathi,Principal,CCS MAHAVIDYALAYA,Barabanki,INDIA
· [Dr. Rajavashisth Tripathi, Internationally Renowned Scientist, Professor at the University of California, Los Angeles]

[edit]Entertainment
· Chunky Pandey - Bollywood actor

· Shweta Tiwari - Big Boss-4 Winner, Bollywood actress

· Vinay Shukla - Indian film director

· Jhanak Shukla - Indian actress

· Shilpa Shukla- Indian actress

· Saurabh Shukla - Indian actor

· Mukesh Tiwari - Bollywood and Tamil, Telugu actor

· Manish Tiwary, Indian filmmaker

· Dharmesh Tiwari, Indian film director

· Laxmi Ganesh Tewari, Indian vocalist

· Akhilendra Mishra - Indian film and television character actor.

· Birju Maharaj - Most famous Kathak dancer

· Piyush Mishra - Indian film actor, music director, lyricist, and writer

· Rajan and Sajan Mishra - Contemporary North Indian Musician

· Sanjay Mishra - World famous American guitarist and composer.

· Sanjay Mishra - actor, comedian

· Sudhir Mishra - Indian film director and screenwriter

· Smriti Mishra - Indian film actress famous for her roles in parallel cinema

· Mike Pandey - Noted wildlife film maker

· Chandraprakash Dwivedi - Indian film director and script writer

· Nikhil Dwivedi - Bollywood actor

· Poonam Pandey - model (kingfisher girl)

· Rati Pandey - Indian TV Actress

· Anju Tripathi Anchor FM Channel AIR

[edit]Freedom struggle
· Mangal Pandey - Great Freedom Fighter of Mutiny of 1857 (Meerut) from Ballia (U.P.)

· Chandrashekhar Azad (Chandrashekhar Sitaram Tiwari) - Freedom Fighter

· Chittu Pandey - Great Freedom Fighter of Ballia (U.P)

[edit]Literature and Art
· Tulsidas- Tulsidas Dubey - writer of Ramcharitmanas
· Hazari Prasad Dwivedi- Writer, poet

· Ramchandra Shukla - The first codifier of the history of Hindi literature in a scientific system by efforting great research with scanty resources.

· Ram Chandra Shukla - Indian painter

· Nilkanth Tiwari, an Indian poet

· Acharya Shukla, Indian literary figure

· Pankaj Mishra, an Indian essayist and novelist

· Makhanlal Chaturvedi - Poet

· Sudama Panday 'Dhoomil' - a renowned Hindi poet.

· Bhawani Prasad Mishra - a Hindi poet and author.

· Geet Chaturvedi - a well-known Hindi poet, short story author and journalist.

· Shail Chaturvedi - a Hindi poet, humorist, lyricist and actor

· Shrilal Shukla - is a Hindi writer,notable for his satire

· Vidya Niwas Mishra - a scholar, a noted Hindi-Sanskrit littérateur, and a journalist

· Mahavir Prasad Dwivedi - a noted Indian Hindi writer

· Laxmi Narayan Mishra - a popular play writer of HINDI

· Kalanath Mishra - a Hindi author

· Bal Govind Dwivedi - a prolific Hindi poet

· Ram Chandra Dwivedi - aka Kavi Pradeep, renowned poet and songwriter

· Rewa Prasad Dwivedi - Sanskrit scholar and poet

· Dr. Janardan Chaturvedi - Translated Sheemad Bhagvat Geeta into Bhojpuri language

[edit]Politics
· Kamalapati Tripathi - former Minister

· Dwarika Prasad Mishra Former Chief Minister of Madhya Pradesh.

· Brajesh Mishra-former national security advisor of former Indian Prime Minister Atal Bihari Vajpayee,son of Dwarika Prasad Mishra
· Narayan Dutt Tiwari- Chief Minister of Uttar Pradesh three times during the 1970s and 1980s and was Chief Minister of Uttarkhand from 2002 to 2007.

· Keshari Nath Tripathi - a former speaker of Uttar Pradesh legislative assembly and president of Uttar Pradesh state unit of Bharatiya Janata Party.

· Manish Tewari - a current Member of Parliament from Ludhiana. He is the official spokesperson of the All India Congress Committee.

· Hari Shankar Tiwari - Former Minister and Politician of Uttar Pradesh.

· Sriniwas Tiwari - former Speaker and minister of Madhya Pradesh.

· Ramapati Ram Tripathi - A former president of Bharatiya Janata Party Uttar Pradesh state unit in India . He is a member of Uttar Pradesh legislative Council

· Sanjay Pathak - Congress MLA and Mining King of Madhya Pradesh.

· Ravindranath Tewari
· Rajeev Shukla - Ex-secretary of the All India Congress Committee,MP.

· Sriniwas Tiwari, an Indian politician who was a former Madhya Pradesh Speaker and Minister

· Ghanshyam Tiwari, an Indian politician who is an education minister in the Government of Rajasthan

· Brij Bhushan Tiwari, an Indian politician from the Samajwadi Party

· Ravindranath Tewari, an Indian politician and former Cabinet minister of Uttar Pradesh

· Chaturanan Mishra - former Indian Agriculture Minister
· Kalraj Mishra ( Bhumihar) - Senior BJP Leader Uttar Pradesh

· Satish Chandra Mishra - BSP Leader,Closest political Adviser of Mayawati, Uttar Pradesh, India

· Ravi Shankar Shukla - Premier of CP & Berar & First Chief Minister of Madhya Pradesh
· Shyama Charan Shukla - Technocrat Chief Minister of Madhya Pradesh, A Great Irrigation Visionary and Aviation Flyer

· Vidya Charan Shukla, Big Game Hunter of Global Repute, Indian Cabinet Minister in various portfolios, agriculturist

· Amarmani Tripathi - well known politician, UP.

· Janardan Dwivedi - senior politician of Indian National Congress party

[edit]Religion, Sanskrit and spirituality
· Rambhadracharya
· Tulsidas
· Swaminarayan
· Akhandanand
· Swami Karpatri
· Chaitanya Mahaprabhu
[edit]Social services
· Rajiv Dixit
· Yogendra Shukla (Bhumihar)

· Veer Bhadra Mishra
· Dr.Smt.Anamika Tripathi
[edit]Business
· Ashwant Dwivedi - Canadian businessman and former diplomat

[edit]Defense and intelligence
· Brijesh Mishra
· Manoj Kumar Pandey
[edit]Administration, law and justice
· Justice Gyan Sudha Mishra - Currently only Women Justice in Supreme Court of India

· Justice Ranganath Misra - former Chief Justice of India, Famous for Mishra Commission
· Roopa Mishra - First Oriya Lady to top IAS

¸Justice [{N D Ojha}]- former cheif justice of india

[edit]Sports and adventures
· Rajeev Shukla
· Saurabh Tiwary
· Manoj Tiwary
· Amit Mishra
· Laxmi Ratan Shukla
· Tanmay Mishra
· Manish Pandey
· Mike Pandey
· Gyanendra Pandey
· Ishant Sharma Gaur Brahmin
[edit]Journalists
· Rajeev Shukla
· Sourav Mishra
· Ram Sagar Tripathi

· Sushma Pandey

[edit]Miscellaneous
· Jayanti Prasad Tiwari
· Saroj Pandey
· Pratima Barua Pandey
· Laxminarayan Pandey
· Kamla Kant Pandey
· Manoj Kumar Pandey
· Pt. Tarkeshwar Pandey
· Sarjoo Pandey
· Nirmal Pandey
· Sudhanshu Pandey
· Rati Pandey
· Satyendra Dubey
Bengali Brahmins

he Bengali Brahmins are those Hindu Brahmins who traditionally reside in the Bengal region of the Indian subcontinent, currently comprising the Indian state of West Bengal, Tripura, Assam andBangladesh. When the British left India in 1947, carving out separate nations (see partition), a number of families moved from the Muslim-majority East Pakistan (now Bangladesh) to be within the borders of the newly defined Republic of India, and continued to migrate for several decades thereafter.

In the 19th (held at Prayag) and 20th (held at Lucknow) national convention of Kanyakubja Brahmins by Kanyakubja Mahati Sabha, in 1926 and 1927 respectively, it appealed for unity among Kanyakubja Brahmins whose different branches included Sanadhya, Pahadi, Jujhoutia, Saryupareen, Chattisgarhi, Bhumihar Brahmins and different Bengali Brahmins.[1] Historically, the Bengali Brahmins have been the standard bearers of Madhyadeshiya culture in Bengal (Madhyadesh is the historic-cultural region of the upper Ganges–Yamuna doab which was the seat of Panch-Gauda brahmins).

Bengali Brahmins are categorized as Pancha-Gauda Brahmins (the Brahmins who traditionally lived to the north of the Vindhyas)

History
The earliest historically verifiable presence of brahmins in Bengal can be ascertained from Dhanaidaha copper-plate inscription of Kumargupta 1 of the Gupta Year 113 (433 C.E.) which records the grant of land to a brahmin named Varahasvamin of the Samavedi school.[3] A copper-plate grant from the Gupta period found in the vicinity of Somapura mentions a Brahmin donating land to a Jain vihara at Vatagohali. Literary sources like Ramayana, Mahabharata, Jain and Buddhist works, however record the presence of brahmins in various parts of Bengal during earlier periods.[4] Historical evidence also attests significant presence of Brahmins in Bengal during the Maurya period. The Jain Acharya

 HYPERLINK "http://en.wikipedia.org/wiki/Bhadrabahu" \o "Bhadrabahu" Bhadrabahu, regarded to be the preceptor of Chandragupta Maurya is said to have been born in Brahmin family of Pundravardhana ( or Puṇḍra, the region north of the Ganges and west of Brahmaputra in Bengal, later known as Vārendra). Such evidences suggest Puṇḍra or Vārendra and regions west of Bhagirathi (called Radha in ancient age) to be seats of brahmins from ancient times; Rādhi and Varendra are still chief branches of Bengali brahmins settled in these regions.[5]Medium to large scale migrations of Brahmins from various parts of India like Mithila, Kanyakubjaregion, Kolancha, southern India and Pushkar in Rajasthan, among other places, occurred from time to time, especially during Pala and Sena periods.[6]
· Traditionally, Bengali brahmins are divided into the following categories:[4]

 HYPERLINK "http://en.wikipedia.org/wiki/Bengali_Brahmins" \l "cite_note-6" [7]

 HYPERLINK "http://en.wikipedia.org/wiki/Bengali_Brahmins" \l "cite_note-7" [8]
· Rādhi from Radh (region south-west of the Ganges)

· Varendra, from Vārendra region (North-East) or Puṇḍra. Vārendra originally meant rain-maker magicians.[9]
· Vaidika (migrants, originally experts of Vedic knowledge)

· Vaidya ( Saraswat Brahmins who specialized in Ayurvedic study and healing, mostly from Kanyakubja and other parts of North India)

· Paschatya Vaidika (Vedic brahmins from west of Bengal)

· Dakshinatya Vaidika (Vedic brahmins from south of Bengal)

· Madhya Sreni (brahmins of the midland country)

· Shakdvipi/ Grahavipra (migrant brahmins of Shakdvipa in Central Asia)

· Saptaśati

[edit]Traditional accounts
The different brahmin communities of Bengal have their own traditional accounts of origin, which are generally found in various genealogical texts known as kulagranthas or kulapanjikas. Other details may also be obtained from court chronicles of various kings of Bengal. Important writers are Harimishra (13th century C.E), Edu Mishra (13th century C.E), Devivara Ghatak (15th century C.E), Dhruvananda Mishra (post 15th century C.E), Vachaspati Mishra, Rajendralal Mitra among others.[4]
· Radhi and Varendra
The traditional origin of both Radhi and Varendra brahmins has been attributed to a king named Ādiśūra who is said to have invited five Brahmins from Kolancha (as per Edu Mishra and Hari Mishra[10]) and/or from Kanyakubja,[11] (as per Dhruvananda Mishra) so that he could conduct ayajña, because he could not find Vedic experts locally. Some traditional texts mention that Ādiśūra was ancestor of Ballāl Sena from maternal side and five brahmins had been invited in 1077 C.E.[12] Other texts like Varendrakulapanjika, Vachaspati Mishra's account and Edu Mishra's account attribute a date of 732 C.E for the migration. Additionally, other sources like Sambandhanirnaya, Kulanrava and others attribute various dates like 942 C.E, 932 C.E and others.[4]
Historians have located a ruler named Ādiśūra ruling in north Bihar, but not in Bengal[citation needed]. But Ballāl Sena and his predecessors ruled over both Bengal and Mithila(i.e., North Bihar). It is unlikely that the brahmins from Kānyakubja may have been invited to Mithila for performing a yajña, because Mithila was a strong base of brahmins since Vedic age.[13] However some scholars have identified Ādiśūra with Jayanta, a vassal chief of the Gauda king around middle of 8th century C.E.[4] and is also referred to as a contemporary of Jayapida (779 to 812 C.E) of Kashmir (grandson of Lalitaditya) in Kalhana's Rajatarangini.[14]
· Paschatya Vaidikas
Traditionally they are believed to have migrated from Kanyakubja (or Kanauj) to Bengal via Tirhoot, during the commencement of Muslim rule in India. Most of the vaidikas were invited by Hindu chiefs and rajas who used to rule in various parts of Bengal during the Muslim ascendancy.[15] As per one account, a king called Shyamal Varma, invited five Brahmins from Kānyakubja who became the progenitors of the Paschatya Vaidika Brahmins.

· Dakshinatya Vaidikas
Traditionally it is believed that during his reign, Vijaya Sena (1097 to 1160 C.E), brought brahmins from South India to Bengal, who integrated themselves with the varendra barhmins and came to be known as Dakshinatya vaidika barahmins.[16] Other texts say that it was during the Chalukya invasion of Gauda under Vikramaditya VI (1076–1126 CE) that brahmins from south came and settled in Bengal.

Kulin Brahmins are those Brahmins in Bengal who can trace themselves to the five families of Kanauj (Kanyakubja), Uttar Pradesh who migrated to Bengal. The five families were of the five different gotras (Shandilya, Bharadwaj, Kashyap, Vatsya and Swavarna). They are widely believed to be at the apex of Bengal's caste hierarchy.

The kulin families are further divided into two sections:

Barendra : Belonging to those families who settled at the north or north east region of the Ganges or Padma river. Rarhi : Belonging to those families who settled at the south or southwest region of the Ganges or Padma river.

[edit]Divisions among Bengali Brahmins
· Varendra, from Varendra region (NE&E Bengal (Bangladesh))

· Rādhi' from Radh (SE Bengal, approximately modern West Bengal SW of the Ganges.

· Vaidika, migrant brahmins from other parts of India.

Other minor divisions are :

· Saptaśati

· Pirāli

· Patita

It is believed that the Brahmins of Bengal adapted kulinism from a similar hierarchical system used by the Brahmins of Mithilā, although Kānyakubja and more especially Saryupāriya were also highly scrupulous. The five original Brahmins belonged to five gotras : Śāndilya, Kāśyapa, Vatsa, Bhārdvāja, Sāvarṇa Both Brahmins and Kayasthas in Bengal have followed a system that ranks the clans hierarchically. The Kulinas formed the higher ranking clans.

· Rādhi Rādhi (also Rāṭhi in some old texts) is the major branch of Western Bengali brahmins . The descendants of these five Pancyājñika brahmins were hierarchically organised into three categories :

· Śrotriya is the second rank among the descendants of these five brahmins because they were deft in Vedic knowledge but were considered to be somewhat inferior to the Kulina brahmins (possessing 8 out of 9 noble qualities).

· Vamśaja is the third rank which was a result of kulinas marrying outside kulinas.[17]
Major titles adopted by the high Rādhi brahmins :

· Mukhopādhyāya and its adaptation Mukherjee a Kulin brahmin

· Bandopādhyāya and its adaptation Banerjee a Kulin brahmin

· Chattopādhyāya and its adaptation Chatterjee a Kulin brahmin

· Gangopādhyāya and its adaptation Ganguli / Ganguly a Kulin brahmin

· Bhattāchārya and its adaptation Bhattacharya/ Bhattacharjee a Kulin brahmin

· Goswami and its adaptation Swami of ones own Gow / further Gow stands for 5 Sense of human body, so sanyasins are those who can master their own senses. a Kulinbrahmin

Jāti-Bhāṣkar mentions that those who were given grants along the Ganges by Ballāl Sena were called Gangopādhyāya (literally 'the Vedic teachers in the regions around the Ganges').[18]
Mukhopādhyāya means chief Vedic teacher. Bandopādhyāya is a Sanskritized form of 'Banodha + upādhyāya', Banodha being the ancient name of Raebareli-Unnāva whence their ancestors had come from.[19]
Bhattāchārya meant 'expert of Vedic rituals'. This was an honorary title awarded to a Rādhi or Vārendra brahmin who excelled in spiritual and vedic matters. The Bhattāchārya's are generally referred to as the Hindu Priests in Bengal.

Goswami is a typically a title bestowed on people who choose the path of Sannyasa. The sanyasins or disciples of Adi Shankaracharya are also called "Dash Nam" as the Title Goswami is further divided into ten groups viz. Giri, Puri, Bharti, Ban, Aranya, Sagar, Aashram, Saraswati, Tirth, Yogi and Parwat. These all dashnam Goswamis are associated with four Math in four corners of India, established by Adi Shankaracharya. Initially all the disciples were Sanyasins who embraced sanyas either after marriage or without getting married. Since, sanyasins are considered as Brahmin therefore during the course of time, those who embraced married life on the order of their guru and their decedents are considered Brahmins with the surname Goswami. Being a Goswami Sanyasin includes a vow of celibacy. Some religious traditions use the title Swami for those who had never married, and Goswami for those who had been married in that life and vow not to marry again. This is also the source of the surname Gosain. Goswami can also refer to an individual from the Brahmin caste of the Hindu religion.

[edit]Vārendra
These brahmins also claim descent from five original brahmins, although four out of five names are different, and they are also hierarchically organised into three groups :

(1) Śri Kulin comprising Bāgchi, Chākrāborty (Chākrāvārti), Lāhiri, Māitra, Bhāduri,Sānyal, etc.

(2) Śrotriya have Nanda, Bhato Shāstri, Karanja, Laduli, Navasi, etc.

(3) Kaṣṭa Kulin comprising 85 gains (villages given in grant by Sena kings).

Another intermediate order is called Kāpa (originally Kulin but negligent in duty) which is between first two.

Other famous titles of Bengali Kulin brahmins are Bhattāchārya, Majumdāra, Rāi, Sīnghō, Choudhary, Roy Chowdhury, Jovādāra, Mishra,etc. There were many big landlords among Vārendra and Rādhi brahmins alike, bearing titles such as Roy and Roy Chowdhury. While Bhattāchārya literally meant 'experts of Vedic rituals', the Rāi/Roy, Choudhary, Sīnghō/Sinha,Sinha Roy and Roy Chowdhury were administrative titles, conferred not only on the Brahmin landlords, Rajas and/or zamindars, but also to landlords from other castes who owned and administered vast landed properties.

[edit]Vaidikas
Main article: Vaidiki Brahmins
These are of two types :

· Dākṣiṇātyas, coming from Orissa & Andhra originally but now part and parcel of Bengali brahmins.

· Pāschātyas, coming from western and northern India originally but now part of Bengali brahmins.

These were experts of Vaidika knowledge who were invited to Bengal in different ages, later than the original five brahmins from which Rādhi brahmins originated.

[edit]Saptaśati
Before the coming of Five Brahmins, there were 700 houses of brahmins in Bengal, but now they are few. They were less learned than the migrants and therefore were deprived of patronage[citation needed]. Some of them mixed with the immigrants, which explains their decline in relative population. Many Saptaśatis became priests of lower castes and were labelled as Agradāni and grahavipra[citation needed]. Main titles are Arath, Bālkhāvi, Jagāye, Pikhoori, Mulkajoori, Bhagāye, Gāi, etc.

[edit]Others
· Pirāli : literally, boycotted Brahmins. Some kulin Brahmins mixed with Muslims in eating and other activities and were therefore boycotted by the orthodox sections. Prominent among these were Thākurs, anglicised as Tagores. Thākurs literally meant lords and were big landowners.

· Patita : Some Bengali Brahmins were publicly declared to be fallen Brahmins.

· Chakraborty (Chakravarti) is a title suitable for emperors granted to some Bengali Brahmins.

Another peculiar title is Chir Kori or Chir Koḍi.

[edit]Genetics
Bengali Brahmins showed positive results for only three Y-Haplogroups R1a1, R2a and H1. Y-Haplogroups and their respective percentages are shown in the following table.

	R1a1
	R2a
	H1

	72.22%
	22.22%
	5.56%


[20]

 HYPERLINK "http://en.wikipedia.org/wiki/Bengali_Brahmins" \l "cite_note-Sharma_et_al._2009-20" [21]
Haplogroup R1a1, which has originated either in South Asia[22]

 HYPERLINK "http://en.wikipedia.org/wiki/Bengali_Brahmins" \l "cite_note-22" [23]

 HYPERLINK "http://en.wikipedia.org/wiki/Bengali_Brahmins" \l "cite_note-23" [24] or Central Asia[25]

 HYPERLINK "http://en.wikipedia.org/wiki/Bengali_Brahmins" \l "cite_note-25" [26] or Eastern Europe[27] is the most prevalent haplogroup amongst the Bengali Brahmins. The haplogroup is associated with the spread of the Indo-European culture in Indian sub-continent. A very high percentage of 72.22% among Bengali Brahmins which is also one of the highest found frequencies within world groups hints at its presence as a founder lineage for this caste group

Impact of British occupation
The kulinist system degenerated during the 18-19th century and is no longer popular. The British occupation of Bengal radically transformed the Bengali culture. Bengal has now gone through two centuries of Christian missionary efforts and a quarter century of a Marxist government in the state of West Bengal. Bengal was divided by the British colonial rulers. Eastern Bengal was a Muslim majority region which resulted in the first partition of Bengal in 1905, and then final partition in 1947. Although the interaction with the British resulting in what is termed the Bengal Renaissance (almost wholly Brahmin) it altered the hold of traditional mainstream Hinduism in the region.
Naming conventions
Many Bengali Brahmin family names are written in two different ways. For example,Chattopadhyay (compound of village name "Chaṭṭa" and "upādhyāya" denoting "priest, teacher" originally granted with the village named Chaṭṭa) is the Sanskritized form of the local Prakrit word "chaturjye", anglicized to Chatterjee.

Similar analyses may be performed on Mukhurjye/Mukherjee/Mukhopādhyāya, Banurjye/Banerjee/Bandyopādhyāya, and Ganguli/Ganguly/Ganggopādhyāya. Bhattāchārya which is made by two words Bhatta and Achārya which means teacher also called as Bhattāchārjee. Tagore is the anglicized form of Thakur, meaning "lord". Other Bengali Brahmin family names are anglicized in particular ways that have become the standard English spellings over time. Other Bengali Brahmin surnames are Goswami, Chakraborty, Sinha, Sanyal, Ghoshal etc.

The most famous Bengali Brahmin family which originally belonged to Calcutta (Kolkata) are the Sabarna Roy Choudhury family (originally Ganggopādhyāyas,who later adopted the zamindari title Roy Choudhury and Sabarna, implying their gotra, which is also the gotra of Ganggopādhyāyas), which had transferred the tenancy rights of Sutanuti, Gobindapur and Kolikata to the East India Company at the behest of the Mughal Emperor.

[edit]List of Bengali Brahmin Gotras
The bulk of Bengali Brahmin gotras are:[29]
· Bharadwaja
· Gautama
· Kashyapa
· Sabarna or Savarna
· Shandilya
Besides the above mentioned, other gotras can also be found at low frequencies within the Bengali Brahmin community. The Katyana gotra is also not found

Notable Bengali Brahmins
Pre-1757
· Jimutavahana (c.12th century), a celebrated authority on smriti
· Raghunatha Siromani (1477–1547), a noted Nyaya philosopher

· Chaitanya Mahaprabhu (1486–1534), ascetic, founder of Gaudiya Vaishnavism
· Nityananda (c.1478-1532), companion and disciple of Chaitanya Mahaprabhu

· Advaita Acharya (1434–1539), companion and disciple of Chaitanya Mahaprabhu

· Lakshmikanta Roychoudhury (1570–1649), Founder of Sabarna Roy Choudhury clan and first family of Kolkata who leased it to East India Company.

· Ratneshwar Roychoudhury (1670–1720), Founder of Uttarpara town and member of Sabarna Roy Choudhury clan of Kolkata.

[edit]1757-1947
· Bibhutibhushan Bandopadhyay, novelist, author of Pather Panchali
· Rakhaldas Bandyopadhyay (1885–1930) archaeologist, credited with finding and excavating the Mohenjo-daro (Indus Valley Civilization)

· Sukanta Bhattacharya poet

· Womesh Chandra Bonerjee founder of the Indian National Congress
· Bankim Chandra Chattopadhyay (1838–1894), author and one of the founders of Indian nationalism
· Sarat Chandra Chattopadhyay (1876–1938) popular and sometimes controversial Bengali novelist.

· Sarada Devi (1853–1920), "Holy Mother", Revered religious leader, wife of Ramakrishna Paramahamsa

· Bipin Behari Ganguli, noted freedom fighter from Hoogly

· Kisari Mohan Ganguli, translator of the Mahabharata to English.

· Kaliprasanna Singha, (1841-1870) translator of the Mahabharata to Bengali

· Bagha Jatin (Jatindra Nath Mukherjee) (1879–1915), Freedom Fighter and Revolutionary Leader

· Sir Ashutosh Mukherjee (1864–1924) Educationist, Vice-Chancellor of the University of Calcutta (1906–1924),and referred commonly as 'Bengal Tiger'

· Ramakrishna (Gadadhar Chattopadhyay) (1836–1886), Revered Hindu Religious leader, led Hindu revival

· Raja Ram Mohan Roy (1772–1833), Hindu reformer and founder of Brahmo Samaj
· Abanindranath Tagore Author, Painter.

· Dwarkanath Tagore (1794–1846) One of the earliest entrepreneurs from India. Founded the first Indo-British agency house from India, Carr, Tagore and Company.

· Debendranath Tagore (1817–1905) A leading proponent of Brahmo Samaj
· Rabindranath Tagore (1861–1941), poet, philosopher and nationalist

· Ishwar Chandra Vidyasagar (1820–1891)polymath

[edit]Post-1947
· Shyama Prasad Mukherjee, founder president, the Bharatiya Jana Sangh
· Sarojini Naidu (née Chattopadhyaya), first Indian woman president of the Indian National Congress, first woman governor of Uttar Pradesh
· Subroto Mukerjee First Air Chief Marshall of Independent India

· Tarashankar Bandyopadhyay, novelist

· Manik Bandopadhay, novelist

· Banaphool (Balaichand Mukherjee), author

· Kishore Kumar Ganguly, celebrated singer and actor

· Ashok Kumar Ganguly, actor

· Chuni Goswami, football player

· Ravi Shankar, sitar player

· Buddhadeb Bhattacharya Former Chief Minister of West Bengal 2000-2011

· Pranab Mukherjee, India's current External Affairs Minister

· Mamata Banerjee, current Chief Minister of West Bengal Since 2011

· Somnath Chatterjee, speaker of the Lok Sabha (2004-9)

· Shirshendu Mukhopadhyay, author

· Sunil Gangopadhyay, poet and novelist

· Suchitra Bhattacharya, novelist

· Bharati Mukherjee, author

· Subhash Mukhopadhyay, poet

· Harindranath Chattopadhyay, noted poet and actor

· Keshto Mukherjee, noted comedian/actor

· Joy Mukherjee, actor

· Joy Goswami, poet

· Jaya Bhaduri, actress

· Soumitra Chatterjee, actor

· Uttam Kumar (Arun Kumar Chatterjee), actor

· Victor Banerjee, actor

· Madhabi Mukherjee, actress

· Kajol Devgan (née Mukherjee), actress

· Rani Mukherjee, actress

· Benode Behari Mukherjee, painter

· Budhaditya Mukherjee, painter

· Hemanta Mukhopadhyay, singer and music director

· Amit Kumar Ganguly, singer

· Shaan, popular singer

· Shreya Ghoshal, singer

· Madhushree, singer

· Abhijeet Bhattacharya, singer

· Kumar Sanu, singer

· Richa Gangopadhyay, actress

· Bikas Ranjan Bhattacharjee, Former mayor of Kolkata

· Hrishikesh Mukherjee, film director

· Tapan Sinha, film director

· Basu Chatterjee, film director

· Basu Bhattacharya, director

· Mithun Chakraborty, actor

· Nikhil Banerjee, sitar player

· Prasun Mukherjee, Police Commissioner

· Jaideep Mukherjee, Tennis Player

· Bappi Lahiri, music director

· Pritam Chakraborty, music director

· Sourav Ganguly, former captain of Indian cricket team

· Jhulan Goswami, all round cricketer who plays for the India national women's cricket team

· Jhumpa Lahiri, Pulitzer Prize Winning author of "Interpreter of Maladies" and acclaimed novel 'The Namesake'

· Upamanyu Chatterjee, Indian Civil Servant and author of 'English, August'

· Moushumi Chatterjee, actress

· Bibhas Chakraborty, Theatre Practitioner and Cultural Icon

· Kanika Bandopadhyay, noted Rabindrasangeet exponent

Kanyakubja Brahmins

Kanyakubj Brahmins are a Brahmin community found in central India and certain parts of the east, mainly in the states of Orissa, Uttar Pradesh, Biharand Madhya Pradesh. The word Kanyakubja means Brahmins of the Kannauj region. Kannauj region was spread to border of Vidisha in ancient times. Most of the Kanyakubjas were landlords during the colonial rule in Awadh, Kannauj region and Bhojpuri region ofBihar, Madhya Pradesh, Jharkhand and Chattisgarhand Utkal region of Orissa.Other sub-group of Kanyakubja are the Saryupareen Brahmin,Jujhautiya Brahmin.[1] In the 19th (held at Prayag) and 20th (held at Lucknow) national convention ofKanyakubja Brahmins by Kanyakubja Mahati Sabha, in 1926 and 1927 respectively, it appealed for unity among Kanyakubja Brahmins whose different branches included Sanadhya, Pahadi,Jaiswal Brahmin, Jujhoutia, Saryupareen,Chattisgarhi, Bhumihar Brahmins .[2]
[edit]Notable personalities
Dwarka Prasad Mishra former Chief Minister of India and Freedom Fighter

· Swami Sahajanand Saraswati
· Suryakant Tripathi 'Nirala'
· Yogendra Shukla
· Baikuntha Shukla
· Ramdhari Singh 'Dinkar'
· Atal Bihari Vajpai,former Prime Minister of India.

· Shyama Charan Shukla- former Chief Minister of Madhya Pradesh, son of Pandit Ravi Shankar Shukla
· Vidya Charan Shukla-former Indian Cabinet Minister in various portfolios,Agriculturist, son ofPandit Ravi Shankar Shukla
· Vagish Shastri Sanskrit Grammarian

· Manoj Bajpai
· Chandra Shekhar Azad(Tiwari) Indian Freedom Fighter

· Ram Prasad Bismil Indian Freedom Fighter, Poet

· Chaitanya Mahaprabhu (1486–1534), ascetic, founder of Gaudiya Vaishnavism
· Tia Bajpai
Chitrapur Saraswat Brahmin

Chitrapur Saraswats are a small Konkani-speakingcommunity of Hindu Brahmins in India who trace their genealogy to the Kashmiri Pandits. They call themselves Bhanaps in the Konkani language.[1]Although Kavle Math of Ponda or the Shri Gaudapadacharya Math predates it, and is known as the Adi Math of all Saraswats, the Chitrapur Math, located in the village of Shirali, in Uttara Kannada district of Karnataka is the primary autonomous religious institution of the Chitrapur Saraswat Brahmin community. With its line ofGurus (or Guru Parampara), the Chitrapur Math is a vital link that holds together the widely scattered units of the community. The community members are adherents of Smartism and the Advaita Vedantaphilosophy of Adi Sankara. The Chitrapur Math is traditionally affiliated to the Sringeri Sharada Peetham. Lord Shiva in the form of Bhavanishankar is the patron deity of the Chitrapur Math. The present pontiff of the Chitrapur Math is His Holiness Sadyojat Shankarashram Swami III.

	Chitrapur Saraswat Brahmin

	Total population

	22,498(2001 census)

	Regions with significant populations

	Mumbai, Bangalore, Mangalore, Chennai, Pune

	Languages

	Konkani

	Religion

	Hinduism
· Divisions based on Sampradaya:

· Smarthas
· Divisions based on Veda:

· Rigvedi


History
There are various etymologies of the word Saraswat. One refers to "offspring of Saraswati", thegoddess of learning, applied usually to learned and scholarly people. It may also denote the residents of the Saraswati river basin. The Brahmins of this region who are referred to as Saraswats in the Mahabharata and Puranas were learned in Vedic lore.[citation needed]
There origins of the Saraswat Brahmin community who now hail from the west coast of India, especially from the North and South Kanara Districts of Karnataka are not known. Various conjenctures include a connection with Kashmir and Bengal or Gaudpradesh.[citation needed]
Islamic intolerance and forced religious conversion in Kashmir, started following the devastation wrought by Zulju, a Mughal general from Turkmenistan, in 1320.[citation needed] The Sayyid Dynasty ruled Kashmir from 1339 to 1561 CE and during this period Islam was firmly established in Kashmir.[citation needed] Persecution of Hindus, razing of Hindu Temples, and forced conversionwas worst under the rule of Sikandar Butshikan, the second Sultan of the Sayyid Dynasty of Kashmir from 1389 to 1413 CE.[citation needed] This caused Saraswats to migrate from Kashmir. The religious freedom, lush vegetation, rich soil, and patronage of the rulers drew Saraswat Brahmins migrants to the west coast of India and especially to Goa.[citation needed]


Lord Parshurama with Saraswat Brahmin settlers commanding Lord Varuna to make the seas recede .

The Saraswats worshipped the deities they brought with them from the North. These were 'Mahan Girish' or Mangueshi, Shakti or Shanta Durga, Vishnu,Ganesh and Surya. They form the 'Panchayatan', or five deities, sacred to all Saraswats.[citation needed]
Saraswats were in all the kingdoms of the western coast under different dynasties right from 6th century AD. Kadamba, Rashtrakuta, Hoysala, Chalukya

 HYPERLINK "http://en.wikipedia.org/wiki/Shilahara" \o "Shilahara" Shilahara and Vijayanagara kings had given important posts to Saraswats. There were ministers, administrators, accountants, treasurers, ambassadors, and foreign language-interpreters among them. They adopted the spoken language of Goa — Konkani.[citation needed]
The Portuguese traders who arrived in the early 16th century were followed by Christian

 HYPERLINK "http://en.wikipedia.org/wiki/Missionaries" \o "Missionaries" missionaries. This led to the Goa Inquisition between 1560 and 1812 CE.[citation needed] Religious persecution of Saraswat Brahmins in particular, and their forced conversion to Christianity took place in Goa with the patronage of Portuguese government.[citation needed] A few Saraswats were converted to Christianity by smearing beef on their lips or putting beef into their wells, resulting in their being foolishly ostracised by the rest of the community. Many other Saraswats converted to Christianity to avoid persecution and to prevent their lands being confiscated by the Portuguese. These are the origins of the "Brahmin Catholics" among the Goan Catholics today.[citation needed]
Saraswat families in large numbers, preferred to leave Goa with their family deities. These Saraswats settled down in the adjoining more tolerant principalities. New temples came up in the coastal districts of Karnataka for Saraswat deities. When conditions improved in Goa and forced religious conversion ceased, the deities were taken back to newly constructed temples in Goa in completely new sites as the original sites were occupied by Portuguese Churches.[citation needed]
Saraswats held important posts under Keladi or Nagar rulers. Many families who emigrated from Goa settled down in smaller towns and villages in Shimoga, South and North Kanara Districts. Those who settled in North Kanara were known as 'Badags' and those who settled in South Kanara were known as 'Tanks'. Both have their own variations in dialect and culture. Saraswats were the first beneficiaries of English education introduced in 1840 AD.[citation needed]
[edit]Formation of the Chitrapur Saraswat community
[edit]The Bhanaps and Chitrapur Math
Chitrapur Saraswats who migrated to Karnataka at the time of the Muslim invasion in the 15th century were mostly the educators and administrators. This migrant group moved a little inland toNorth and South Kanara. Their intelligence, honesty and generations-old experience as administrators, allowed some of them to secure prominent positions as administrators in the courts of the Hindu rulers of the time. One such Hindu king of the Keladi Nayaka kingdom, was so impressed by the integrity, diligence and skills of his Saraswat administrator, that he decreed that each village in his kingdom, be administered by a Saraswat. Eventually these Saraswats took on the name of the village as their last name.

Although the Chitrapur Saraswats were respected as an intelligent, learned and progressive community they were under threat of de-recognition as true Brahmins by the State, due to the absence of a living Spiritual Guru. The community, found it necessary to urgently seek a spiritual preceptor for their community. In keeping with their original roots, and the favoured religion of the State, they were given a few days to find a Smartha Sanyasi from Kashmir.

After fasting and praying for several days at Gokarna, they finally came upon a Kashmiri Sanyasi on pilgrimage. They pleaded with the Kashmiri Saraswat Sanyasi, Parijananasharma Swami, to become their Guru. He consented to guide the community and established a new Math for them in Gokarn in 1708 AD.[citation needed] The people of Gokarn sent letters to the laity residing inMangalore and Vithal notifying them about their Guru who would tour the south to giving sermons and granting blessings.[citation needed]
The State required the Sringeri Shankaracharya Math pontiff in the Kanara district to approve and validate the new Guru. This wish was granted. Thus, Parijnanashram Swami became the first Guru of the community.[citation needed] In 1739 AD, the ruler Basavappa Nayaka II donated land in Gokarn to build a Math in reverence to their primary deity, Shri Bhavanishankar.[citation needed]
Parijnanashram Swami's successor Shankarashram Swami attained Samadhi at Chitrapur, on his way to Gokarn, in 1757 AD. There was urgent need for a place to establish the Samadhi of Shankarashram Swami at Chitrapur, Shirali, and none was available. The Karta (Head) of the Nagarkatti family donated all the extensive land and buildings owned by the Nagarkatti family to establish the Chitrapur Math. Overnight the entire extended family living on the property moved out to make place for the Samadhi. As recognition for this munificent act, till this date, first rights to the Aarti at Chitrapur Math belong to any Nagarkatti family member who is present.

This Chitrapur Math with its vast lands and buildings remained the principal Math and residence of the Chitrapur Saraswat Pontiffs thereafter. Those Kanara Saraswats who swear allegiance to the Chitrapur Math, its Pontiff, and pay the annual vantiga (financial contribution) are known as the Chitrapur Saraswat Brahmins.[citation needed]
During British rule in Kanara, many members of this Chitrapur community served as temple administrators in the villages of South and North Kanara. Due to their exceptional intelligence, natural scholarship, progressive outlook and the enterprise born out of an immigrant mind set,[citation needed] the Chitrapur Saraswats took to English education earlier than all other communities in Kanara and came to dominate in the Indian Civil Service under the British in these two Kanara districts.[citation needed] Many also became lawyers and solicitors often dominating the legal profession in the Kanara districts.[citation needed]
They were able to obtain key jobs at the district offices and the Collector’s offices in Mangalore, Honavar, Dharwad and Karwar. They were also employed as administrators in the cotton and textile export industry in Kumta, Hubli and Dharwad.[citation needed]
Chitrapur Saraswats were more inclined to educate their children than Gauda Saraswats who were traders, landlords and agriculturists.[citation needed] By the close of the 19th century the Chitrapur Saraswats were an educationally advanced community.[citation needed] The cotton boom resulting from the American Civil War (1863–64) helped them secure positions in cotton business and industry at Kumta, Hubli, Dharwar and later Bangalore.[citation needed]
The railway headquarters at Dharwar shifted to Madras and with that many Chitrapur Saraswats reached Madras. Their education helped them to establish themselves in Bombay and Madras in administrative positions, both in government and private companies.[citation needed]
Bombay soon became the center of education and commerce in Western India and by the late 19th Century, many Chitrapur Saraswats made their way to Bombay to improve their educational, professional and economic life.[citation needed] As more of them migrated to Bombay, they were among the first to cluster there in well organised community enclaves.[citation needed] Rao Bahadur S.S Talmaki originated the concept of co-operative housing societies in India and developed the first co-operative housing society, "Talmaki Wadi".[citation needed]
The members of Chitrapur Brahmin community speak a form of Konkani, an Indo-Aryan language that is descended from the Middle Indic Prakrits and is written in five scripts.[citation needed] The Konkani language binds the members of this small group in a way that is unique and distinct.[citation needed] Among themselves, they refer to their mother-tongue as "amchigele", meaning of "our own", and the people as "amchis". Bhanap scholars[who?] have noted that the community continued to become increasingly confined within their own Chitrapur Saraswat group as time passed due to endogamy, with matrilateral cross cousin marriages being religiously sanctioned and approved.[citation needed]
The number of Chitrapur Saraswats stands at 22,498 according to Kanara Saraswat Association's 2001 census, up 7 per cent from 20,932 in 1971. The 0–19 age group has shrunk from 33 per cent to 18 per cent and the 20–44 age group has also gone down from 38 per cent to 34 per cent.[full citation needed]
[edit]Culture
The Chitrapur Saraswat community has a culture and religious customs drawn from the Chitrapur Math at Shirali, distinctive dialect(s) of Konkani, and a wide nutritious variety of coastal vegetarian cuisine based on rice and rich in coconut, cashew, greens, mangalore-melon, and a range of bananas.[citation needed] Most Chitrapur Saraswat surnames represent the hamlets or villages of origin while other surnames reflecting their Brahmin origin or honorifics and appointments given in the past to a particular branch of the family.[citation needed]
The community with high literacy rates extended beyond Karnataka into other areas such as Maharashtra and the principal cities of India. The Chitrapur Saraswat Brahmins were among the first Indian communities to aggressively seek education in the West, especially in England and the United States.[citation needed] While doing so, they successfully challenged and overcame the threat of the then Chitrapur Saraswat Pontiff, the orthodox Pandurangashram Swami, who at one stage threatened to ostracise all those who crossed the 'Kala Pani".[citation needed] After the mid 20th century, in keeping with their immigrant traditions, a significant part of the community moved abroad, especially to the United States that encouraged talented and educated science professionals.[citation nee
Punjabi Brahmins

The Brahmins of the Punjab region are chiefly Saraswat Brahmins. They have a special association with the Punjab since they take their name from the river, Saraswati
Sub-divisions
In Punjab, the Saraswat Brahmins are further divied into following main sections.

1. Panja jati (five families), A subgroup of Punjabi Brahmins whose surnames are Jaitly, Trikha, Kumaria, Jinghan and Mohla.[citation needed]
2. Barahis (twelvers), who marry among twelve castes only.[1] This group belongs to the Shakadweepi Brahmins/ Maga Brahmins.

3. Bawanjais (fifty-twoers), who marry among fifty-two houses only.[citation needed]
4. Athwans (seven families/seveners) and include Joshis, Kurals, Bhanots, Sands, Pathaks, Bharadwajs, Shouries. These eight families marry among each other.[citation needed]
5. Mohyals- the warrior Brahmin race. They are a distinct category of Brahmins who combine military knowledge with learning, they strictly refrain from performing priestly duties, often to the point of excommunicating anyone who violates that rule. They are a group of seven clans (Balis, Bhimwals, Chhibber, Datts,Mohan, Laus,and Vaids). They generally own lands,and are mostly involved in military and administrative services, they eat meat and are not very strict in the observance of religious taboos. They also marry within the seven clans.[citation needed]
6. Bhaskars Gotra Vashisht, originating from a place "Badu ki Gusaiyaan" now in Pakistan.[citation needed]
In the changed socio-economic circumstances however, the rigidity of having matrimonial alliances within particular groups amongst Barahis, Bawanjais, Athwans and Mohyals has greatly diminished, and they generally intermarry nowadays.[citation needed]
Athwans (eight families/eighters) the seven families (except Kurals) are considered to be direct descendants of seven original rishis upon whom the word of God (The four Vedas: HinduReligious Text) was se

Gaur Brahmin

The Gaur Brahmin or Adh Brahmin are a Brahmin sub-caste found in North India.[1] Gurjar gaur Brahmins were priests of the Gurjars (Gujars or Gujjars) during the reign of the Gurjars

History and origin
The Brahmin castes may be broadly divided into two regional groups: Pancha-Gauda Brahminsfrom Northern India and considered to be North of Vindhya mountains and Pancha-Dravida Brahmins from South of Vindhya mountains as per the shloka. However, this sloka is from Rajatarangini of Kalhana, which was composed only in the 11th century CE.

कर्णाटकाश्च तैलंगा द्राविडा महाराष्ट्रकाः,
गुर्जराश्चेति पञ्चैव द्राविडा विन्ध्यदक्षिणे ||
सारस्वताः कान्यकुब्जा गौडा उत्कलमैथिलाः,
पन्चगौडा इति ख्याता विन्ध्स्योत्तरवासिनः ||[4]
Translation: Karnataka (Kannada), Telugu (Andhra), Dravida (Tamil and Kerala), Maharashtra and Gujarat are Five Southern (Panch Dravida). Saraswata (Punjab & Sindh), Kanyakubja (Uttar Pradesh), Gauda (Bengal), Utkala (Orissa), Maithili (Bihar) are Five Northern (Pancha Gauda). This classification occurs in Rajatarangini of Kalhana and earlier in some inscriptions[5] The Gaur Brahmin have their origin in Haryana, where they claim to have originally from Bengal.They are the descendents of Saptrishis who are the originators of complete human race as per hindu mythology, so Gaur Brahmins are considered as the supreme race amongst all Brahmins. InUttar Pradesh, they have two division, those of Saharanpur District, who have taken agriculture, and those of Haridwar, who are known as Panda, and perform religious rites. They are found in the districts of Meerut, Bulandshahr, Muzaffarnagar and the adjoining areas of Haryana state. They use the surnames Sharma, Kapil, Tiwari, Kaushik,Kanago and Sandali.[1] In Haryana, they are found maily in Gurgaon and Karnal districts. In that district, they have the following sub-divisions,lead by Gautam, Bhardwaj, Mudgil, Vashist, Kaushik, Bashisth, Pathak, Bachis, Tandra, Kashyap, & Joshi.[6]
Other than the Pandas of Haridwar, the Gaur are a community of Brahmins, who are essentially cultivators. They cultivate wheat maize, jowar, paddy, mustard and sugar cane.

The Gaur are Vaishnavi Hindu, and worship all the major gods and goddesses.[1] The only exception is a community of Gaur Brahmins in Gurgaon District, who had converted to Islam. These Gaur Shaikhs all emigrated to Pakistan, at the time of partition.[7]
[edit]Eminent Gaur Brahmins
· Kalidas - the MAHAKAVI of Sanskrit

· Swami Haridas ( Guru of Tansen )- ( Akbar urged Swami Haridas to sing for him but Swamiji refused.. At last Akbar went to Vrundavan to here the devine SANGEET of swami Haridas)

· Hemachandra Vikramaditya AKA Hemu ( Last Hindu King of Medieval India & "Defeated" 'Humayun' in II battle of Panipat) )

· Tansen( Legendary Musician & one of Nine Jewels of Akbar's Court)

· Raja Todar Mal (King Akbar's Finance Minister & one of his nine jewels)

· Raja Birbal (One of King AKbar's nine jewels,famous for his 'Wit' & 'Wisdom')

· Pandit MadanMohan Malaviyaji

· MUNDIYA SWAMI ( Sree Gaur Brahmin From Junagadh-Gujarat)

· Dr. Shankar Dayal Sharma (Former President of India)

· Kamlesh Sharma Secretary General Commonwealth

· Rakesh Sharma ( First Indian in Space)

· Shri B.D. Sharma (First Chief Minister of Haryana)

· Gopi Chand Bhargava ( First Chief Minister of Punjab)

· Pandit Jasraj (Classical Indian Vocalist)

· Guru Hanuman (Legendary Wrestling Coach, Droncharya Award recipient, Padma Shri)

· Jaiprakash Gaur ( Founder JayPee Group )

 Vrajendra Gaur (Film Writer)

· Manoj Gaur ( Chairman JayPee Group )

· Pandit Lakhmi Chand (Legendary Haryanavi Poet & Writer )

· Sushma Swaraj ( Leader of opposition in Lok Sabha & Former Chief Minister of Delhi)

· Swaraj Kaushal ( Youngest Governor of any Indian State )

· Hansraj Bharadwaj (Governor Karnatka)

· Anand sharma Cabinet Minister Government Of India

· Rajat Sharma ( Founder India T.V)

· Ashok Chakradhar (Poet)

· Surendra sharma (Poet & Chairman Haryana Sahitya Academy)

· Kumar Vishwas (renounded Hindi poet)

· Kuldeep Sharma ( President- Haryana Congress Committee)

· Manoj Prabhakar(Cricketer)

· Ishant Sharma (Cricketer)

· Naval Kishore Sharma (Governor Gujrat)

· Shyam Sunder Sharma
· Yogeshwar Dutt ( Wrestler & Gold Medalist { Delhi Commonwealth Games 2010})

· Arvind Gaur
· Laxmi Narayan Sharma The big merchant of Mustard Oil.

· Deven Sharma former president of Standard & Poor's

· AKANSH GAURH

· Dr. Yogesh Atal Noted International Social Scientist, Anthropologist, Director-UNESCO

· Pandit Vikash Maharaj Sarod maestro & social worker for human rights, Holiwater, YAARAA.

· [Pandit Vishwambhar Dayal Sharma](1897–1967) (founder of Shri Devarshikul Vidyalay)Jaipur Raj

· [Priyank Gaur] (lecturer Of Physics),Ajmer Rajasthan

· LT.GEN.Dr D.P Vats [Retd Lt General , INDIAN ARMY and CHAIRMAN Haryana Public Service Commission]

· [ ASHUTOSH KAUSHIK ] CIVIL JUDGE IN HARYANA

· [ Kapil Bhardwaj 9999102955 ] finance manager in Gateway Rail

Pareek

he Pareek are a Brahmin caste found in the state of Rajasthan in India. They are the descendants of Rishi Parashar[1]
[edit]History and origin
Pareeks are descendants of Maharshi Parashar and one of the constituent Chhaenyati Brahim Samaj.

Pareek's are mainly found in the districts of Jodhpur,Nagaur, Bhilwara, kota, Ajmer, Sikar, Bikaner,Jaipur and Churu.Ichalkaranji Maharastra[2]
[edit]Present circumstances
The Pareek have twelve broad divisions, based on the basis of descent from the twelve rishis. Beside this, the community is also split into one hundred and eighty exogamous clans, called khaps. They speak the Marwari and Dhundari dialect of Rajasthani.

The Pareek are a priestly community serving commoners as well as the ruling houses ofRajasthan. Many Pareek are also engaged in agriculture and Business

Khandelwal-Brahmin

जगद् का गौरवशाली स्थान प्राप्त करनेवाली भारतीय ब्राह्मण जातियों में खाण्डलविप्र खण्डेलवाल ब्राह्मण जाति का भी प्रमुख स्थान है । जिस प्रकार अन्य ब्राह्मण जातियों का महत्व विशॆष रूप से इतिहास प्रसिद्ध है, उसी प्रकार खाण्डलविप्र खण्डेलवाल ब्राह्मण जाति का महत्व भी इतिहास प्रसिद्ध है । इस जाति में भी अनेक ऋषि मुनि, विद्वान् संत, महन्त, धार्मिक, धनवान, कलाकार, राजनीतिज्ञ और समृद्धिशाली महापुरूषों ने जन्म लिया है ।
खाण्डलविप्र जाति में उत्पन्न अनेक महापुरूषों ने समय समय पर देश, जाति, धर्म, समाज और राष्ट के राजनैतिक क्षेत्रो को अपने प्रभाव से प्रभावित किया है । जिस प्रकार अन्य ब्राह्मण जातियों का अतीत गौरवशाली है, उसी प्रकार इस जाति का अतीत भी गौरवशाली होने के साथ साथ परम प्रेरणाप्रद है ।
जिन जातियों का अतीत प्रेरणाप्रद गौरवशाली और वर्तमान कर्मनिष्ठ होते है वे ही जातियां अपने भविष्य को समुज्ज्वल बना सकती है । खाण्डलविप्र जाति में उपर्युक्त दोनो ही बाते विद्यमान हैं । उसका अतीत गौरवशाली है । वर्तमान को देखते हुए भविष्य भी नितान्त समुज्ज्वल है । ऐसी अवस्था में उसके इतिहास और विशॆषकर प्रारंभिक इतिहास पर कुछ प्रकाश डालना अनुचित न होगा ।
खाण्डलविप्र जाति की उत्पत्ति विषयक गाथाओं में ऐतिहासिक तथ्य सम्पुर्ण रूप से विद्यमान है । इस जाति के उत्पत्तिक्रम में जनश्रुति और किंवदन्तियों की भरमार नहीं है । उत्पत्ति के बाद ऐतिहासिक पहलूओं के विषय में जहाँ जनश्रुति और किंवदन्तियों को आधार माना गया है, वह दूसरी बात है । उत्पत्ति का उल्लेख कल्पना के आधार पर नहीं हो सकता । याज्ञवल्क्य की कथा को प्रमुख मानकर खाण्डलविप्र जाति का उत्पत्तिक्रम उस पर आधारित नहीं किया जा सकता । महर्षि याज्ञवल्क्य का जन्म खाण्डलविप्र जाति में हुआ था । याज्ञवल्क्य का उींव खाण्डलविप्र जाति के निर्माण के बाद हुआ था । याज्ञवल्क्य खाण्डलविप्र जाति के प्रवर्तक मधुछन्दादि ऋषियों में प्रमुख देवरात ऋषि के पुत्र थे ।
खाण्डलविप्र जाति का नामकरण एक धटना विशोष के आधार पर हुआ था । वह विशॆष धटना लोहार्गल में सम्पन्न परशुराम के यज्ञ की थी, जिसमें खाण्डलविप्र जाति के प्रवर्तक मधुछन्दादि ऋषियों ने यज्ञ की सुवर्णमयी वेदी के खण्ड दक्षिणा रूप में ग्रहण किये थे । उन खण्डों के ग्रहण के कारण ही, 'खण्डं लाति गृहातीति खाण्डल:' इस व्युत्पति के अनुसार उन ऋषियों का नाम 'खण्डल अथवा खाण्डल पडा था । ब्राह्मण वंशज वे ऋषि खाण्डलविप्र जाति के प्रवर्तक हुए ।
खाण्डलविप्रोत्पत्ति - प्रकरण
खाण्डलविप्र जाति की उत्पत्ति के विषय में स्कन्दपुराणोक्त रेखाखण्ड की 36 से 40 की छै: अघ्यायो में जो कथाभाग है उसका सार निम्नलिखित है:-

'एक बार महर्षि विश्वामित्र वसिष्ठ के आश्रम में गये । वहां जाकर उन्होंने वसिष्ठ से उनका कुशल प्रश्न पूछा । इस पर वसिष्ठ ने वि6वामित्र को राजर्षि शब्द से सम्बोधित करते हुए कहा कि :-

'आपके प्रश्न से मेरा सर्वत्र मंगल है ।'

विश्वामित्र यह सुनकर चुपचाप अपने आश्रम में चले आये । वे ब्रह्मर्षि पद प्राप्त करने के लिये कठोर तपस्या करने लगे । दीर्धकाल तक तपक रने के बाद विश्वामित्र फिर वसिष्ठ के आश्रम में गये । उन्होने वसिष्ठ से फिर कुशल प्रशन पूछा । जिसके उत्तर में फिर भी वसिष्ठ ने उनके लिये राजर्षि शब्द का ही प्रयोग किया और अपने ब्रह्मर्षित्व पर गर्व का प्रर्दशन किया ।
इस पर विश्वामित्र ने कहा - ' ब्रह्मन हमने तो पूर्वजों से सुना है कि पहले सभी वर्ण शूद्र थे । संस्कार विशॆष के कारण उनको द्विज संज्ञा प्राप्त हुई । ऐसी स्थिति में ब्राह्मण और क्षत्रिय में क्या भेद है आपको ब्राह्मण होने का यह अभिमान क्यों है
ब्राह्मण मुख से और क्षत्रिय भुजा से उत्पन्न हुआ इसलिये इन दोनों में भारी भेद है । वसिष्ठ का उत्तर था ।
यह गर्वोक्ति सुन विश्वामित्र उठकर चुपचाप अपने आश्रम में चले गये । उन्होने अपने अपमान का समस्त वृतान्त अपने पुत्रों से कहा । वे स्वयं ब्रह्मर्षि पद प्राप्त करने के लिये महेन्द्रगिरि पर्वत पर तपस्या करने के लिये चले गये ।
महर्षि विश्वामित्र के सौ पुत्र थे । पिता के तपस्या करने के लिये चले जाने के बाद उन्होंने अपने पिता के अपमान का बदला लेने की भावना से वसिष्ठ के आश्रम पर आक्रमण कर दिया ।
वसिष्ठ ने कामधेनु की पुत्री नन्दिनी द्वारा तालजंधादि राक्षसों को उत्पन्न कर उनसे विश्वामित्र के समस्त पुत्रों को मरवा डाला । विश्वामित्र के पुत्रों को मरवाने के बाद वसिष्ठ फिर अपने योग ध्यान में दन्तचित्त हुए ।
विश्वामित्र को जब अपने पुत्रों की मृत्यु का समाचार मिला तो वे अत्यन्त शोक के कारण मूर्छित हो गये । आश्रमवासी अन्य ऋषियों द्वारा उपचार होने पर जब विश्वामित्र की मूर्छा भंग हुई तो उन्हें अपने पुत्रों का दु:ख पुन: सन्तप्त करने लगा । उन्होने वसिष्ठ से बदला लेने की ठान कर पुन: कठोर तपश्चर्या प्रारम्भ की ।
जब उनकी तपश्चर्या को बहुत अधिक समय हो गया तो ब्राह्माजी ने प्रकट होकर वर मांगने को कहा । विश्वामित्र ने मृत पुत्रों के पुनरूदभव की याचना की ।
ब्राह्माजी तथास्तु कहकर चले गये ।
ब्राह्माजी के चले जाने के बाद विश्वामित्र ने वार्क्षिकी सृष्टि की रचना प्रारंभ की । इससे देवता लोग धबरा उठे । देवताओं ने ब्राह्माजी से प्रार्थना की कि - महाराज यह नियति का विधान परर्िवत्तित हो रहा है । आप इस अनर्थ को रोकिये ।
ब्राह्माजी पुन: विश्वामित्र के आश्रम में गये । उन्होने ऋषि विश्वामित्र को समझाया कि - आप जैसे बहुत ऋषि हो गये है, किन्तु किसी ने भी विधि का विधान परिवर्तित करने का दु:साहस नही किया । आप यह क्या कर रहे है यह तो अनर्थ मूलक है ।
विश्वामित्र ने उत्तर में कहा - वसिष्ठ ने तालजंधादि राक्षसों की उत्पत्ति कर मेरे पुत्रों को मरवा डाला है । इसलिये मैं भी वार्क्षिकी सृष्ठि द्वारा वसिष्ठ से बदला लूंगा ।
ब्राह्माजी ने फिर समझाया - स्थावर से स्थावर और जंगम से जंगम की उत्पत्ति होती है अत: आप इस कार्य के विरत होकर स्वस्थ होइये । आपका पुत्र शोक की शान्ति का उपाय करना आवश्यक है । आप मेरे कथनानुसार इसी समय महर्षि भरद्वाज के आश्रम में चले जाइये । वे आपका पुत्र शोक दूर कर आपको सब प्रकार से सान्तवना देंगे ।
विश्वामित्र ब्राह्माजी के कथनानुसार वार्क्षिकी सृष्ठि से विरत होकर महर्षि भरद्वाज के आश्रम में गये । महर्षि भरद्वाज ने नाना उपदेशो द्वारा उनका शोक दूर करते हुए कहा कि - गये हुओ के लिये आप चिंता न कीजिये । मैं मानता हूँ कि आपका पुत्र शोक दु:सह है । इसके लिये मैं उचित समझाता हूॅ कि आप मेरे इन सौ मानस पुत्रों को अपने साथ ले जाइये । ये आपका पिता के समान आदर करेंगे और सर्वदा आपकी आज्ञा में रहेंगे ।
विश्वामित्र ने महर्षि भरद्वाज का कहना मान लिया । वे उन सौ मानस पुत्रो को अपने साथ ले आये । उन्होने उन ऋषिकुमारों को नाना कथा कहानियों द्वारा अपनी ओर आकृष्ठ कर लिया । जब वे बडे हुए तो विश्वामित्र के आश्रम के निकटर्वी ऋषियों ने अपनी लडकियां उन ऋषिकुमारों को ब्याह दीं ।
विश्वामित्र ऋषि धूमते हुए हरि6चन्द्र के यज्ञ में जा पहुचे । हरि6चन्द्र अपने जलोदर रोग की शान्ति के लिये वारूणेष्टि यज्ञ कर रहे थे । उन्होने यज्ञ के लिये अजीगर्त नामक निर्धन ब्राह्मण के पुत्र शुन:शॆप को बलि पशु के स्थान पर खरीद लिया था । अजीगर्त महानिर्धन था । निर्धनता के कारण वह अपनी बहुसन्तति का भरण पोषण करने में भी असमर्थ था । उसने अपने पुत्र शुन:शॆप को रूपये के लोभ में बेच डाला था ।
शुन:शॆप अपनी मृत्यु निकट देखकर धबरा रहा था । वह विश्वामित्र की बहिन का पुत्र था । शुन: शॆप ने विश्वामित्र को देखते ही उनसे अपने छुटकारे की प्रार्थना की । विश्वामित्र ने शुन:शॆप को वेद की ऋचायें बतलाई, जिनके प्रभाव से बलिदान हुआ शुन:शॆप बच गया ।
यज्ञ समाप्ति के बाद जब सब लोग चले गये तो विश्वामित्र ने शुन:शॆप को आकाश से उतार कर हरिश्चन्द्र के सभासदों को दिखलाया । सभी लोग आश्चर्यचकित रह गये । इसके बाद विश्वामित्र शुन:शॆप को अपने साथ ले आये ।
धर आकर उन्होने अपने पुत्रो से समस्त वृतान्त कहा और उन्हें आदेश दिया कि - शनु: शॆप तुम्हारा भाई है । तुम इसे अपने बडे भाई के समान समझो, और इसका आदर करो । यह भी मेरा पुत्रक होगा । तुम्हारे समान यह भी मेरे धन में दायभाग का अधिकारी होगा । इस पर विश्वामित्र के वे सौ मानस पुत्र दो पंक्तियों में विभक्त हो गये । बडे पचास एक ओर थे । छोटे पचास दूसरी पंक्ति में थे । पहली पंक्ति वालों से जब ऋषि ने यह प्रश्न किया तो उन्होने शुन: शॆप को अपना बडा भाई मानना अस्वीकार कर दिया । इस पर महर्षि विश्वामित्र अत्यन्त कु्रद्ध हुए । उन्होने अपने बडे पचास पुत्रों को शाप देकर म्लेच्छ बना दिया ।
इसके बाद महर्षि विश्चामित्र ने अपने छोटे पुत्रों से प्रश्न किया - तुम लोग इसे अपना बडा भाई समझोगे या नहीं ? छोटे पचास पुत्र जिनमें प्रमुख महर्षि मधुछन्द थे, ऋषि के शाप से भयभीत हो गये थे । उन्होने तत्काल ऋषि का आदेश सहर्ष स्वीकार किया । ऋषि विश्वामित्र भी अपने पुत्रों की अनुशासनशीलता से प्रसन्न हो गये । उन्होने अपने उन पचास पुत्रों का धनवान पुत्रवान होने का आशीर्वाद दिया ।
ऋचीक के पौत्र और जमदग्नि के पुत्र परशुराम ने अपने पिता जमदग्नि की आज्ञा से अपनी माता और भाइयों का सिर काट डाला था । जिसके प्रायश्चित स्वरूप उन्होने पैदल पृथ्वी पर्यटन किया था । समस्त पृथ्वी का पर्यटन करने के बाद वे अपने पितामह ऋचीक ऋषि के आश्रम में गये ।
कुशल प्र6न के बाद परशुराम ने अपनी इक्कीस बार की ज्ञत्रिय-विजय की कहानी अपने पितामह को कह सुनाई, जिसे सुनकर ऋषि ऋचीक अत्यन्त दु:खी हुए । उन्होने अपने पौत्र परशुराम को समझाया कि - तुमने यह काम ठीक नहीं किया, क्योकिं ब्राह्मण का कर्तव्य ज्ञमा करना होता हैं ज्ञमा से ही ब्राह्मण की शोभा होती है । इस कार्य से तुम्हारा ब्राह्मणत्व का हास हुआ है । इसकी शान्ति के लिये अब तुम्हें विष्णुयज्ञ करना चाहिये ।
अपने पितामह की आज्ञा मानकर परशुराम ने प्रसिद्ध लोहार्गल तीर्थ में विष्णुयज्ञ किया । परशुराम के उस यज्ञ में कश्यप ने आचार्य और वसिष्ठ ने अध्वर्यु का कार्य सम्पन्न किया । लोहार्गलस्थ माला पर्वत नामक पर्वत शिखर पर आश्रम बना कर रहने वाले मानसोत्पन्न मधुछन्दादि ऋषियों ने उस यज्ञ में ऋत्विक् का कार्य निष्पादन किया ।
यज्ञ-समाप्ति के बाद परशुराम ने सभी सभ्यों का यथायोग्य आदर सत्कार कर यज्ञ की दक्षिणा दी । यज्ञ के ऋत्विक् मानसोत्पन्न मधुछन्दादि ऋषियों ने यज्ञ की दक्षिणा लेना अस्वीकार कर दिया । इससे परशुराम का चित्त प्रसन्न न हुआ । उन्होने आचार्य कश्यप से कहा -

निमंत्रित मधुछन्दादि ऋषि यज्ञ की दक्षिणा नहीं लेना चाहते । उनके दक्षिणा न लेने से मैं अपने यज्ञ को असम्पूर्ण समझता हूं । अत: आप उन्हे समझाइये कि वे दक्षिणा लेकर मेरे यज्ञ को सम्पूर्ण करें ।
कश्यप ने मधुछन्दादि ऋषियों को बुलाकर कहा - आप लोगों को यज्ञ की दक्षिणा ले लेनी चाहिये, क्योकिं यज्ञ की दक्षिणा लेना आवश्यक है । दक्षिणा के बिना यज्ञ असम्पूर्ण समझा जाता है । आप लोगों को दान लेने में वैसे भी कोई आपत्ति नहीं होनी चाहिये । केवल एक ब्राह्मण वर्ण ही ऐसा है जो केवल दान लेता है । अन्य वर्ण दान देने वाले है, लेने वाले नहीं । इसके साथ साथ यह भी विशॆष बात है कि यह राजा ब्राह्मण कुल का पोषक है । इसलिये इसकी दी हुई दक्षिणा ग्रहण कर आप लोग इसको प्रसन्न करें । यदि आप यज्ञ दक्षिणा नहीं लेना चाहते तो आप भी अन्य प्रजाऒं के समान राजा को राज्य कर दिया करें ।
कश्यप की इस युक्तियुक्त बात को मधुछन्दादि ऋषियों ने मान लिया । कश्यप ने परशुराम को सुचित किया कि मधुछन्दादि ऋषि यज्ञ की दक्षिणा लेने को तैयार है । उस समय परशुराम के पास एक सोने की वेदी को छोडकर कुछ नहीं बचा था । वे अपना सर्वस्व दान में दे चुके थे । उन्होने उस वेदी के सात खण्ड टुकडे किये । फिर सातों खण्डों के सात सात खण्ड 1 x 7 = 7 x 7 = 49 कर प्रत्येक ऋषि को एक एक खण्ड दिया ।
इस प्रकार सुवर्ण-वेदी के उनचास खण्ड उनचास ऋषियों को मिल गयें, किन्तु मानसोत्पन्न मधुछन्दादि ऋषि संख्या में पचास थे । इसलिये एक ऋषि को देने के लिये कुछ न बचा तो सभी सभ्य चिन्तित हुए । उसी समय आकाशवाणी द्वारा उनको आदेश मिला कि तुम लोग चिन्ता मत करो । यह ऋषि इन उनचास का पूज्य होगा । इन उनचास कुलों में इसका श्रेष्ठ कुल होगा ।
इस प्रकार यज्ञ की दक्षिणा में यज्ञ की ही सोने की वेदी के खण्ड ग्रहण करने से मानसोत्पन्न मधुछन्दादि ऋषियों का नाम खण्डल अथवा खाण्डल पड गया । ये ही मधुछन्दादि ऋषि खाण्डलविप्र या खण्डेलवाल ब्राह्मण जाति के प्रवर्तक हुए । इन्ही की सन्तान भविष्यत् में खाण्डलविप्र या खण्डेलवाल ब्राह्मण जाति के नाम से प्रसिद्ध हुई ।
खाण्डल विप्र (खण्डेलवाल ब्राह्मण) गोत्र -

१ माठोलिया
मठ्मालयमासाध जाप जगदीश्वम ।
अतो माठालयो भूमौ ब्राह्नणः ख्यातिमागतः ॥१॥
मठ नमक स्थान में बैठकर जो जगदीश्वर का जप किया करता था, वह ब्राह्नण पृथ्वी पर मठालय (माठोलिया) नाम से विख्यात हुआ ॥१॥
मठालय का माठोलिया रूप समय पाकर बना हुआ है। लोक में अन्य परिवर्तनों के समान शाब्दिक परिवर्तन भी होते रह्ते है, उसी अनुसार आरंभ का मठालय समय पाकर माठालया और फिर माठोलिया रुप में परिवर्तित हो गया।
२. बढाढरा
वंटकोलं समाहत्य चाहारमनुकल्पयॅत ।
ततस्तस्य समाह्वानं वटाहारमिति क्षितौ ॥२॥
बडवंटे (वरगद के फल) इकट्टे कर जो ॠषि भोजन करता था, उसे लोग वटाहार ( बढाढरा ) कहने लग गये ॥२॥
उच्छवृत्ति परायण ऋषियो में कन्दमूल खाने का जो प्रचलन था, उसके अनुसार ॠषि स्वेच्छानुसार कन्दमूल का चुनाव करते थे।
३. श्रोत्रिय (सोती)
विप्रेभ्योपि ददौ धीमान वेदान साड्गाननुक्रमात ।
पाठयित्वा ततो विप्रः श्रोत्रियो विश्रुति गतः ॥३॥
जो बुद्धिमान विप्र छहो अंगो सहित अध्यापन द्वारा ब्रह्मणो को वेद ज्ञान प्रदान करता था वह श्रोत्रिय (सोती) के नाम से प्रसिद्ध हुआ ॥३॥
४. सामरा
देवैः सह सदा यस्य व्यवहारः प्रवर्तते ।
सामरः स तु विख्यातः स्वर्गे वा क्षितिमंडले ॥४॥
जिस विप्र का लेनदेन देवताओ के साथ रहा करता था, वह स्वर्ग और पॄथ्वी मण्डल में सामर (सामरा) नाम से विख्यात हुआ ॥४॥
५. जोशी
ज्योतिर्विदाम्बरो धीरो यज्ञवैलां ददावथ ।
ज्योतिपीति समाख्यातो देवविप्रसभासु यः ॥५॥
ज्योतिर्विदो में जो विप्र यज्ञ वेला का मुहूर्त देने वाला था, वह देव विप्र सभाओं में ज्योतिषी (जोशी) के नाम से विख्यात हुआ ॥२॥
एक दीर्घकाल से आर्य हिन्दू समाज में ज्योतिषियों के लिये जोशी शब्द का व्यवहार प्रचलित है। इसी आधार पर ज्योतिविंद अथवा ज्योतिष मर्मज्ञ का गोत (सासन या अवटंक) जोशी नाम से प्रसिद्ध हुआ ।
६. रणवा
रणमुद्व्हते योऽसौ यज्ञध्नैदैत्यपुंगवैः ।
यज्ञसंरक्षणयैव रणोद्वाहीं प्रथां गतः ॥६॥
जो यज्ञ नाशक दैत्य पुंगर्वो से युध्द कर यज्ञ की रक्षा करता था, वह ऋषि रणोद्वाही (रणवाद अथवा रणवा) नाम से प्रसिद्ध हुआ ॥६॥
ऋषि समाज में आत्मरक्षण के लिये शस्त्र ग्रहण करना उपयुक्त समझा जाता था। वह श्लोक इसकी पुष्टि करता है।
७. बीलवाल
सुपक्वानि च विल्वान यज्ञार्थ संहतानि च ।
विल्ववानथ स ख्यातो ब्राह्णाणेषु द्विजोत्तमः ॥७॥
जो द्विजोत्तम पके हुए विल्व फल इकट्ठे कर यज्ञ के लिये लाया करता था, वह ब्रह्मणो में विल्वान (बीलवाल) नाम से विख्यात हुआ ॥७॥
८. बील
विल्वमालाच शिरसि गले च भुजयोरपि ।
विल्वमुले स्थितो योऽसौ तस्माद्विल्व इति श्रुतः ॥८॥
जो सिर, गले और भुजाओं में विल्व की मालायें धारण करता तथा जो विल्व के नीचे बैठा करता था, वह इसी कारण विल्व (बील) नाम से प्रसिद्ध हुआ ॥८॥
९. कुँजवाड
लतागृह समाश्रित्य जजाप परमं जपः ।
कुज्वाडिति विख्यातो ब्राम्हणो ब्रम्हवित्तमः ॥९॥
लतागृह में बैठकर जिसने उत्कृष्ट जप किया, वह ब्रह्म्वेत्ता ब्रह्म्ण कुन्जवाद (कुन्जवाड) नाम से विख्यात हुआ ॥९॥
ऋषि लोग प्रकृति प्रेमी होते थे । उनका बौद्धिक विकास प्रकृति के सानिध्य से ही होता था । वे लोग लता कुँजों में ही जीवन बिताते थे ।
१०. सेवदा
ररक्ष सेवधिं द्रव्यमृषीणां परमाज्ञया ।
तस्मात्स सेवधिर्नामा विख्यातो भूवि ब्राह्मणः ॥१०॥
जो ऋषियों की आज्ञानुसार यज्ञीय धन की रक्षा किया करता था, वह ब्राह्म्ण पृथ्वी पर सेवधि (सेवदा) नाम से प्रसिद्ध हुआ ॥१०॥
११. चोटिया
शिखा वृद्धतरा यस्य सर्वांगे लुलिता परा ।
तस्माच्चौल इति ख्यातो भूसुरो भुविमंडले ॥११॥
बडी भारी चोटी जिसके सारे शरीर पर पडी रहा करती थी, वह ब्राह्म्ण पृथ्वी मंडल में चौल (चोटिया) नाम से प्रसिद्ध हुआ ॥११॥
१२. मणडगिरा
मणडमागिरते नित्यं दन्तहीनो द्विजोत्तमः ।
ततो मणडगिलः ख्यातः सर्वदा भुवि मंण्ड्ले ॥१२॥
जो द्विज श्रेष्ठ दन्त हीन होने के कारण प्रतिदिन चावलो का मांड पिया करता था, इसी कारण वह पृथ्वी मण्डल में मण्डगिल (मंडगिरा) नाम से विख्यात हुआ ॥१२॥
१३. सुन्दरिया
सुन्दरस्तुन्दिलो योऽसौ त्रिवल्या परिशोभते ।
तेनैव सुन्दरो भुमौ विख्यातो विप्रसत्तमः ॥१३॥
जिस श्रेष्ठ ब्राह्म्ण की तोंद त्रिवली से सुशोभित थी वह उसी कारण पृथ्वी पर सुन्दर (सुन्दरिया) नाम से प्रसिद्ध हुआ ॥१३॥
१४. झकनाडा
झषनर्तनमालोक्य परमानन्दमात्मनः ।
यो मेने मनसा धीमान झषनाट्य इति स्मृतः ॥१४॥
जो बुद्धिमान ब्राह्म्ण मछलियों का नृत्य देखकर अपने मन में आनन्द का अनुभव करता था, वह झषनाटय (झखनाडा) नाम से स्मरण किया गया ॥१४॥
१५. रूंथला
चरूस्थाली करे कृत्वा प्रजपन्मंत्रमुत्त्मम ।
अजोहवोत्तदा वन्दौ चरूस्थालीति विश्रतः ॥१५॥
जो चरूस्थाली को हाथ में लेकर मंत्र जपता हुआ अग्नि में आहुतियां दिया करता था वह चरुस्थाली (रुंथला) नाम से प्रसिद्ध हुआ ॥१५॥
१६. गोधला
गोधूली समये नित्यं यो भुनक्ति महामतिः !
स तद्व्रतप्रभावेण गोधूलिख्यातिमागतः ॥१६॥
जो महामति गोधूलि वेला में भोजन किया करता था, वह उस ब्रत के प्रभाव से गोधूली (गोधला) नाम से प्रसिद्ध हुआ ।
१७. गोरसिया
गोतक्र यः पिवेन्नित्यं मन्यदन्नं न भज्ञयेत ।
गोरस इति ख्यातो विप्रः पुण्येन कर्मण ॥१७॥
जो नित्य केवल गोतक (गाय की छाछ) पिया करता था और दूसरा अन्न नहीं खाता था, वह विप्र पुण्य कर्म से गोरस (गोरसिया) नाम से विख्यात हुआ ॥१७॥
१८. झुन्झुनाद
यज्ञस्यान्ते च यो नित्यं सामवेदं स्वरान्वितम ।
धुनोति ब्राह्म्णः श्रीमान झुन्झुनाद इतीरितः ॥१८॥
यज्ञ समाप्ति पर जो सस्वर सामवेद का गान करता था, वह झुन्झुनाद (झुन्झुनादा) नाम से पुकारा जाने लागा ॥१८॥
१९. भूमरा
भूगर्तान्यत्र कूत्रापि द्य्ष्ट्वा भरति यः सदा ।
भूभरः स तु विख्यातः सर्वत्र सुखदो द्विजः ॥
जहा कहीं पृथ्वी में गड्टों को देखकर जो सदा उनको पात देता था, सर्वत्र सुख देने वाला वह द्विज भूभर ( भूभरा ) नाम से बिख्यात हुआ ॥१९॥
२०. वटोटिया
वटमूलमुपाश्रित्य नैत्यकं कुरूते तु यः ।
वटोधा धै समाख्यातो भू सुरेसु निरन्तरम् ॥२०॥
जो वरगद के नीचे बैठकर नित्य कर्म करता था, बह निरन्तर भूसुर वर्ग में वटोधा ( वटोटिया अथवा वट ओटिया ) नाम से विख्यात हुआ ॥२०॥
२१. काछ्वाल
कक्षमाश्रित्य वैधास्तु जुहुयामंत्रसंयुतम ।
क्ज्ञावानिति सर्वत्र विख्यातः ऋषिपुड्गवः ॥२१॥
जो वेदी के कोने में बैठकर मंत्रोच्चारण पुर्वक आहुति दिया करता था, वह ऋषि श्रेष्ठ सर्वत्र कज्ञावान (काछवाल) नाम से विख्यात हुआ ॥२१॥
२२. शिवोद्वाही (सोडवा)
शिवमुद्वहते कण्ठे नित्यं भक्त्या मुनिमर्हान ।
शिवोद्वाहीति लोकोस्मिन तेन ख्यातो विदाम्बरः ॥२२॥
जो महामुनि भक्ति पुर्वक नित्य कण्ठ में शिवजी को धारण करता था, वह शिवोद्वाही (सोडवा) नाम से लोक में प्रसिद्ध हुआ ॥२२॥
२३. भाटीवाडा
भट्टस्य रूपमास्थाय युध्यते यो निरन्त्म ।
तेनैव भुतले ख्यातो भाटीवानिति पंडितः ॥२३॥
योद्धा का रूप धारण कर जो निरन्तर युद्ध किया करता था वह पण्डित भाटीवान (भाटीवाडा) नाम से पृथ्वी तल पर विख्यात हुआ ॥२३॥
२४. गोवला
गाः पालयति यः स्नेहान्नियं धर्मपरायणः ।
तासामेत्र बलो यस्य गोबलः कथितो द्विजैः ॥२४॥
जो प्रेम पूर्वक धर्मपरायण होकर नित्य गौओं का पालन करता था और जिसके गोओं का बल ही प्रधान था वह द्विजों द्वारा गोवल (गोवला) नाम से पुकारा गया ।
२५. वशीवाल
वशीकृत्य जनान् सर्वान् वर्तते क्षितिमण्डले ।
तत्प्रभावात् समाख्यातो वशीवानिति भूतले ॥२५॥
जो सब जनों को वश में कर निवास करता था, वह उसी प्रभाव से पृथ्वी पर वशीवान् (वशीवाल) नाम से विख्यात हुआ ॥२५॥
२६. मंगलहारा
मनसा वचसा नित्यं सर्वेषामभिवाच्छति ।
मंगलाहरति योऽसौ तस्मान्मंगलहारकः ॥२६॥
मन और वाणि से जो सब का भला चाहता था और सब का मंगल करता था, वह मंगलाहर (मंगलहारा) नाम से विख्यात हुआ ।
२७. बोचीवाल
जो क्रान्तकर्मा धर्मान्धर्मात्मकः कविः ।
तस्मादसौ च विख्यातो वोचीवानिति नामतः ॥२७॥
जो क्रान्तकर्मा धर्मात्मा ऋषि यज्ञशाला में धार्मिक उपदेश दिया करता था, यह इसी कारण वोचीवान् (वोचीवाल) नाम से विख्यात हुआ ॥२७॥
२८. धुगोलिया
दियो गोलमथालम्व्य वर्णितं व्योमविस्तरम् ।
तस्मादत्र समाख्यातो धूगोल इति विद्वरः ॥२८॥
खगोल का अवलम्बन कर जिसने खगोल का विस्तार पूर्वक वर्णन किया, इसी कारण वह ज्ञानियों में श्रेष्ठ धूगोल (दुगोलिया) नाम से विख्यात हुआ ॥२८॥
ऋषियों में नाना प्रकार की गवेषणायें करने का प्रचलन था । इस अवटंक के प्रवर्तक ऋषि ने भी खगोल का प्रामाणिक अनुसन्धान किया था ।
२९. कुन्जवाडा
गुन्जावितानमाछाध वटस्य परितो बुधः ।
तत्र चोवास यो धीरो गुन्जावाट इति श्रुतः ॥२९॥
जो विद्वान् गुन्जा के लता कुन्जों को बड पर चढाकर उनके नीचे निवास करता था, वह गुन्जावाट (गुन्जावडा) नाम से विख्यात हुआ ॥२९॥
३०. परवाल
प्रवालगौरवर्णश्र्च प्रवालैश्चैव मण्डितः ।
प्रवालमालयोपेतः प्रवालः स च कथ्यते ॥३०॥
जो ऋषि प्रवाल के समान गौर वर्ण था और जो प्रवालों से विभूषित और प्रवाल मालाधारी था, उसका नाम लोगों ने प्रवाल (परवाल) रक्खा ॥३०॥
३१. हूचरा
हू हू नामानमाहूय चानद्दज्ञवेश्मनि ।
चारयामास गान्धर्व तस्माद्धूचरको द्विजः ॥३१॥
यज्ञगृह में हूहू नामक गान्धर्व को बुलाकर जो गान्धर्व वेद का गायन करवाया करता था, वह द्विज (हूचरिया) नाम से प्रसिद्ध हुआ ॥३१॥
३२. नवहाल
जाम्बूद्रुममयं नूत्नं हलं जप्राह यो द्विजः ।
चकर्ष याज्ञिकीं भूमिं नवहाल प्रथां गतः ॥३२॥
जिसने जामुन का नया हल बना कर यज्ञ की भूमि को जोता, वह ब्राह्मण नवहाल नाम से प्रसिद्ध हुआ ॥३२॥
३३. वांठोलिया
यज्ञवाटमुपागम्य ह्यलिखन् स्थण्डिलं तु यः ।
जजाप परमं जापं तेन वांटोलिकः स्मृतः ॥३३॥
जो यज्ञ कि वेदी में रंग भरा कर गायत्री का जप किया करता था, वह उसको लोग वांठोलिक (वांठोलिया) कहते थे ॥३३॥
३४. पीपलवा
अश्वत्थमूलमासाद्द तस्वैव फलमत्ति यः ।
पिप्लवानिति ख्यातो भूमौ विप्रवरस्ततः ॥३४॥
पीपल के पेड की जडो में बैठकर जो पीपल के ही फल खाया करता था, वह विप्रवर पिप्पलवान (पीपलवा) नाम से प्रसिद्ध हुआ ॥३४॥
३५. मुछावला
श्मश्रुभिर्मुखमाच्छन्नो वर्तते यज्ञमण्डले ।
श्मश्रुलो हि समाख्यातः समुद्रान्तर्गतो भुवि ॥३५॥
दाढी मूछों से जिसका मुँह ढका रहता था, वह ऋषि द्विजों में श्मश्रुन (मुछ्वाल) नाम से विख्यात हुआ ॥३५॥
३६. तिवाडी
त्रिद्वार समागम्य जजाप जननी श्रुतिम् ।
त्रिवारीति च लोकेस्मिन् विख्यातिमधुना गताः ॥३६॥
जो तीन द्वार का मकान बनाकर उसमें गायत्री जपा करता था, वह इस लोक में (तिवाडी) के नाम से विख्यात हुआ ॥३६॥
३७. पराशला
पराशार्थ च यो लाति यस्मात्कस्माद्धनं बहुः ।
ततः पराशलो विप्रो विख्यातो भुवनत्रये ॥३७॥
जो ऋषि समिधा संचय के लिये इधर उधर से पर्याप्त धन लाया करता था, वह लोकत्रय में पराशल (पराशला) नाम से विख्यात हुआ ॥३७॥
३८. घाटवाल
घट्टमाश्रित्य कुण्डस्य भारत्याः मंत्रमुज्जपन् ।
घट्टवानिति विप्रेशः सर्वत्र विदितो ह्यभूत् ॥३८॥
जो यज्ञवेदी के किनारे बैठकर सरस्वती का जप किया करता था, वह सर्वत्र घट्टवान (घाटवाल) नाम से विख्यात हुआ ॥३८॥
३९. बणसिया
वने च निवसन्यो वै मन्त्र च द्वादशात्मकम् ।
जजाप परया भवत्या वानस्थो विश्रुतो भुविः ॥३९॥
जो वन में निवास करता हुआ द्वादश अक्षरात्मक "नमो भगवते वासुदेवाय" मंत्र का जाप किया करता था, उसको वनाश्रय (वणसिया अथवा वनसायिक) नाम से पुकारते थे ॥३९॥
४०. सिंहोटा
सिंहपृष्टसमारूह्य भगवत्याः प्रसादतः ।
सर्वत्राटति यो धीमाँस्ततः सिंहोटकः स्मृतः ॥४०॥
जो बुद्धिमान ऋषि भगवती के प्रसाद से सिंह पर चढकर सर्वत्र घूमा करता था, वह सिंहोटक (सिंहोटा अथवा सिंहोटिया) नाम से विख्यात हुआ ॥४०॥
४१. भुरटिया
भूर्भटं च तृणं सम्यगादाय शयनं रचेत्
भूर्भट इति विख्यातो बभूव धरणितले ॥४१॥
जो भरूंट घास को बिछाकर सोया करता था, वह धरणि तल पर भूर्भट (भरूटिया अथवा भुरटिया) नाम से विख्यात हुआ ॥४१॥
४२. टंकहारी
टंकं टंकं समादाय चाहारं कुरूते सदा ।
टंकहारीति विख्यातो लोके च परमर्षिभिः ॥४२॥
जो नित्य चार चार मासे के ग्रास लेकर भोजन किया करता था, वह महर्षियो द्वारा टंकहारी नाम से विख्यात हुआ ॥४२॥
४३. अजमेरिया
अजे ब्रह्मणि यो मेधां संयोज्य कर्म संचरेत ।
अजमेधा महीपृष्टे सर्वत्र विदितो ह्यभूत् ॥४३॥
जो ऋषि अजन्मा ब्रह्म में बुद्धि लगा कर कर्म किया करता था, वह सर्वत्र पृथ्वी तल पर अजमेधा (अजमेरिया) नाम से विख्यात हुआ ॥४३॥
४४. डीडवाणिया
डिंडिमं च पुरस्कृत्य विचचार महीतले ।
डिंडिमवानिति ख्यातो भूसुरो भूमिमण्डले ॥४४॥
जो डमरू लेकर पृथ्वी पर विचरण किया करता था, वह ब्राह्मण डिंडिमवान (डीडवाणिया अथवा डीडवाणा) नाम से पृथ्वी पर प्रसिद्ध हुआ ॥४४॥
४५. निटाणिया
निधनानि च भूयांसि समादाय धनेश्र्वरात् ।
विभज्य याचकेभ्योऽदान्निधानियो हि सोप्यभूत ॥४५॥
जो ऋषि सुबेर से बहुत सा धन लाकर याचकों में बांटा करता था, वह निधानीय (निटानिणिया) नाम से विख्यात हुआ ॥४५॥
४६. डाभडा अथवा डावस्या
दर्भभारं समादाय तस्यास्तरणमाकहोत् ।
तेनैव हेतुना विप्रः दर्भशायीति विश्रुतः ॥४६॥
जो डाभ बिछा कर सोया करता था, वह दर्भशायी (डाभडा अथवा डावस्या) नाम से विख्यात हुआ ॥४६॥
४७. खडभडा अथवा निठुरा
निष्ठुरं वचनं यस्तु वदत्येव जनेष्विह ।
तन्नाम निष्ठुरो लोके बभूव परमाद्रुतम् ॥४७॥
जो ऋषि मनुष्यों के समूह में कठोर वचन बोला करता था, इसीसे वह परमादभुत काम करने वाला निष्ठुर (निठुर अथवा खडभडा) नाम से विख्यात हुआ ॥४७॥
४८. बोहरा अथवा भूसुरा
व्यवहारप्रियो लोके व्यवहरति जनेष्विह ।
व्यवहारीति विप्रोऽसौ सततं ख्यातिमागतः ॥४८॥
व्यवहार प्रिय जो ऋषि संसार में लेन देन का व्यवहार करता था, वह विप्र निरन्तर व्यवहारी (बोहरा अथवा भूसुरा) नाम से विख्यात हुआ ॥४८॥
४९. वांटणा
आयान्तं ब्राह्मणं द्दष्ट्वा तस्मै यच्छति यो धनम् ।
तस्मात्तु विप्रो विख्यातो विभाजीति जनेषु सः ॥४९॥
जो समागत ब्राह्मण को देखकर उसे धन दिया करता था, वह विभाजी (वांटणा) नाम से विख्यात हुआ ॥४९॥
५०. शकुन्या
शकुनानि च सर्वाणि विचचार विचारयन् ।
शाकुनीति ततो लोके विख्यातिं गतवान्मुनिः ॥५०॥
जो मुनि समस्त शकुनों का विचार करता हुआ विचरण करता था, वह लोक में शाकुनि (शकुन्या) नाम से विख्यात हुआ ॥५०
Shringi Rishi

Shringi Rishi/Shranga Rishi /Rishi Shring is the legendary Indian Hindu seer or Rishi of seer Kashyapa's lineage. Shringi Rishi is great saint of the Ramayan era of ancient India. His father is great saint Vibhandak Rishi.

[edit]Overview
Shringi Rishi performed 'Putrakameshti Yajya' for King Dashrath of Ayodhya, after that Lord Rama and his three brothers were born. There is an ashram of Shringi Rishi situated at Ayodhya on the banks of Sarayu river near Laxman Ghat.Legend has it that Shringi Rishi cursed King Parikshit for his sinful conduct against rishi Lomash. The boons and curse uttered by him were proved to be absolutely true. Rishi Shringi was a distinguished expert of the super science of mantras. A temple of Shringi Rishi, is also located at Banjar in Kullu, Himachal Pradesh, in whose honour a fair is held every year in May.Shringi Rishi is the ruling deity of Banjar valley. Here rishi is popularely known as Skirni Deo. Skirni Deo is thought to be the king of Kaliyuga. A wooden temple of Shringi Rishi is located at Skiran (12000 feets),where pindi of Shringi and Bhagvati Shanta is established. In 2008, this temple has been reconstructed after 60 years. Shringi rishi is one of the ancient deity of Kullu valley, also included among atthara kardoo (eighteen chief deities of Kullu). Here rishi used to trevel whole valley after certain interval of time. Some of the tours are trips to Rakti sar, Dhol Garh, Hamta , Malana, Panch Kothi doura and Lambti doora.Each trip is followed by one and another in the regular interval of 12–18 years.Each trip lasts for about one month or so, though Dhol Garh trip usually lasts for three and half months. Devatas (In Kullu, there are about more than 600 palanquins of gods called rath) from the whole valley used to come and meet Shringi rishi whenever there is sevre drought in the area. cave is also located in district Sirmaur near Nahan in Bagthan where he is supposed to have stayed. It is a long cave where he is supposed to do yagna and worth seeing.

Sikhwal (also known as Sukhwal, Shringi) are one of the prominent Brahmin sects of Rajasthani Brahmins who trace their origin from the great sage Rishi Shringi (or Rishi Shring). Rishi Shringi was the son of Sage Vibhandak, himself a highly respected Vedic scholar of Kashyaap linage. Rishi Shringi is credited in Indian mythology as the inventor of ‘Putrakameshti Yagna’, the Vedic sacrifice for begetting a male progeny. This first ever Putrakameshti Yagna was performed by Rishi Shringi for the Suryawanshi Emperor Dashrath of Ayodhya (of Ikshavaku lineage) and the outcome of this Yagna was the birth of Lord Rama, the great Indian God-king and revered ‘Avtaar’ (incarnation) of Lord Vishnu, the powerful god in the holy Hindu trinity of Brahma-Vishnu-Mahesh. Lord Rama was born with the blessings of the Gods who were appeased by Rishi Shringi with powerful mantras. Three more sons were born to Dashrath besides Rama (born to his eldest Queen, Devi Kaushlya) Laxman, Bharat and Shatrughna born to Devi Sumitra and Devi Kaikayee, the other two Queens of Emperor Dashrath.

The Yagna was an elaborate affair spreading over twelve days and was performed with much fanfare befitting its uniqueness. The legend has it that Emperor Dashrath’s only Sister, the beautiful young Princess Shanta, who was actively involved in the organizing of the Yagna, fell in love with the handsome and scholarly young sage Shringi. Her brother, Emperor Dashrath understood her feelings and on the occasion of ‘Poornaahuti’ (final sacrifice offered to gods, announcing the completion of Yagna process) proposed royal princess Shanta’s hand in marriage to Rishi Shringi. They were married and had eight sons and many daughters. All the sons born out of the alliance were highly respected for their knowledge of the holy Vedas and involved themselves in scholarly pursuits. Their descendants were later organized into the sub-sect of Brahmins, called Sikhwal Brahmins (also known as Sukhwal, Shringi Brahmins).

Cities of uttar Pradesh such as Jhansi, Lalitpur, Kanpur and many other subcities like Baruasagar,Babina,Dhaurra in jhansi have a presence of Shringirishi Brahmins. Cities of Madya Pradesh such as Bhopal, Jabalpur, Saugor, Jhansi, Khurai, Damoh and many villages of the state like Bina,Dhaura,Burogon,Khiria,Kalyanpura,Mohara,Baruasagar,Sihora,Ramnagar,Sinonia,Rampura etc. still have their designation.

Cities of Jaipur, Ajmer, Kota and Udaipur and many other places in Rajasthan, Kolkota in West Bengal, Hyderabad and Vijaywada in Andhra Pradesh, Mumbai, Nasik, Jalgaon, Akola, Amravati, Latur and other places in Maharashtra have a significant presence of Sikhwal Brahmin population. Today, the Sikhwals are spread all over India and also in USA and Europe.

Other prominent Rajasthani Brahmin sub-sects are Gaur, Gujar-Gaur, Daima (also called Dayama or Dadeech), Pareek, Khandelwal (not to be confused with the ‘Vaisha’ community of the same name) and Saraswat Brahmins.

In Rajasthan the other five castes i.e. Guar, Gujar-Gaur, Daima, Pareek and Khandelwal [not vaisha] together form Chh-Nyatee Bhai. Though they do not marry among themselves, but share a strong social bonding and invite each other on all auspicious occasions. In Pushkar near Ajmer in state of Rajasthan, India, Sikhwal Brahmins have an inn and a temple dedicated to Shringi Rishi.

Shringi Rishi Ashram
40 Km away from Faizabad after reaching Gosaiganj and 8 Km from Bandanpur there is a Market called Mehbubganj you reach to Sherwaghat.There is also an ashram of Shringi Rishi.

20 Km away from Jhansi after reaching Baruasagar there is a Shringirishi temple.

20 Km away from Bina MP after reaching village Sarkhadi there is Shringirishi Temple.

80 Km away from Jhansi in village Sangaouli there is new temple of Shringirishi.

For more information visit: Shringirishi.org
Read free e-books: e-Books
	[hide]
· v
 
· t
 
· e
Rishis

		
	Saptarshi
	1st (Svayambhuva) Manvantara
· Marichi
 
· Atri
 
· Angiras
 
· Pulaha
 
· Kratu
 
· Pulastya
· Vasistha
2nd (Svarocisha) Manvantara

· Urja
 
· Stambha
 
· Prana
 
· Dattoli
 
· Rishabha
 
· Nischara
· Arvarivat
3rd (Uttama) Manvantara

· Kaukundihi
 
· Kurundi
 
· Dalaya
 
· Sankha
 
· Pravahita
 
· Mita
· Sammita
4th (Tamasa) Manvantara

· Jyotirdhama
 
· Prithu
 
· Kavya
 
· Chaitra
 
· Agni
 
· Vanaka
· Pivara
5th (Raivata) Manvantara

· Hirannyaroma
 
· Vedasri
 
· Urddhabahu
 
· Vedabahu
· Sudhaman
 
· Parjanya
 
· Mahamuni
6th (Cakshusha) Manvantara

· Sumedhas
 
· Virajas
 
· Havishmat
 
· Uttama
 
· Madhu
· Abhinaman
 
· Sahishnnu
7th (Vaivasvata) Manvantara

· Kashyapa
 
· Atri
 
· Vasistha
 
· Vishvamitra
· Gautama (Nyaya?)

 
· Jamadagni
 
· Bharadwaja

		
	Other

	· Four Kumaras
 
· Agastya
 
· Agnivesa
 
· Aruni
 
· Ashtavakra
 
· Astika
 
· Atharvan
 
· Atreya
· Aupamanyava
 
· Aurava
 
· Bhrigu
 
· Bhringi
 
· Brahmarshi
 
· Chyavana
 
· Dadhichi
 
· Devala
· Dirghatamas
 
· Durvasa
 
· Garga
 
· Gritsamada
 
· Jahnu
 
· Jaimini (Mimansa)
 
· Kambhoja
· Kambu Swayambhuva
 
· Kanada (Vaisheshika)
 
· Kanvas
 
· Kanwa
 
· Kapila (Samkhya)
· Kindama
 
· Kutsa
 
· Mandavya
 
· Markandeya
 
· Nachiketa
 
· Narada
 
· Parashara
 
· Rajarshi
· Rishyasringa
 
· Sandipani
 
· Sankriti
 
· Shringi Rishi
 
· Shukra
 
· Suka
 
· Upamanyu
 
· Vadula
· Vaisampayana
 
· Valmiki
 
· Vartantu
 
· Vibhandak Rishi
 
· Vyasa (Vedas, Vedanta)
 
· Yajnavalkya

		
	· Category
 
· Portal


	


Pushkarna

Pushkarna is one of the Brahmin communities in India. The Pushkarnas primarily hail fromSindh (Pakistan)and Persia (Iran) region.
Migration
Most of the Pushkarna Brahmins migrated from erstwhile Bharatvarsh (now theocratic Pakistan) to India. The initial migration began during the Islamic Invasion in 800 AD. Some historians claim this phase began initially with the migration from Pakistan to Jaisalmer, and from there toPhalodi, Pokhran and Jodhpur (in India). Subsequently Pushkarnas settled in other parts of India. The second phase of migration took place around the partition of India in 1947, when most of the families settled in Khairthal (Alwar). There was a notable migration in 1971, mainly to Barmer. There is also evidence of smaller, intermittent migrations between these main movements.

Evidence of migration are commonly found embossed on the traditional utensils around the Sindhi cities such as Thatta and Hyderabad (Sindh, as well as in Pakistan). Many Pushkarna can also trace a common lineage to Sindh.

One theory of migration also suggests that during the Islamic Invasion in Sindh in 800 AD, Pushkarnas went to settle in Central Asian countries, such as Kazakhstan and Uzbekistan. However, as a sign of respect for the place they came from (like Chhang or Chhat), they used surnames like Chhangani, Chattani, etc. This phase integrated several elements of Central Asian Culture that still can be observed in its remnants like the spices, food preparation etc. The community came back from Central Asia once the regions they belonged to were stable.

[edit]Faith
Smartism,Shaivism, Vaishnavism and prayers to goddess are common, as isht or primary deity.Hanuman Ji and Baba Ramdev are also highly revered.

· Smartism:

Prayers to all the gods, and none as the prime deity is commonly practised.

· Shaivism:

There is an enormous faith in Shiva in the community. Famous temples are: Mandalnath,Balaknath, Eklingji (situated 22 km from Udaipur) etc.

· Vaishnavism:

The adoloscent avatar of Lord Krishna is prayed to in the form of ShinrathJi. The famous ShrinathJi temple is situated in Nathdwara (48 km from Udaipur), Rajasthan. The followers are said to belong to a sect called 'Vallabh Kul'.

· Deity Goddess:

Pushkarna revere the famous Maa Ushtvahini (or the one who rides on a camel) as their Kul Devi. The community also has a deep faith in Dehra Mata (supposedly the idol was brought during the time of their migration from Sindh, and later reinstated here) and Latiyal Mata temple. The goddess Ashapura Mata is worshipped as the isht devi and Kul Devi (deity) by some of the Pushkarnas (Vyas of Mewar and Bissas of Bikaner). Maa Ashapura's temple is situated at Bedwas village (5 km from Udaipur city).

· Lord Shree Keshavraiji:

Lord Shree Krishna, killed Demon Keshi (As per Hindu Mythology), and hence this avataar is known as Keshavraiji. The Ancient Temple is located opposite to Shankh-Narayan Temple & lies near Shree Mahaprabhuji Baithak at Bet-Dwarka Island (Ancient Name-Shankhoddhar), in District Jamnagar, Gujarat. Shree Keshavraij is worshiped by Vaishnavities and followers of Shree Vallabhacharya . This temple is estimated to be over 450 Years old. Records & Inscriptions (शिलालेख) as old as 275 years have been found in the temple. Pushkarna Brahmins From Rajasthan, Gujarat, Kutch, Sindh & Punjab worshiping Lord Shree Keshavraiji as their Ishtdev. Interestingly, the last Pushkarna Brahmin Priest Of the Temple had registered way back in 1899 in the records room at S&S Commission for State of Amreli (now Baroda,Gujarat) that the temple was built more than 5-6 Generations before his Guru & Father. Major Awareness was brought by Pushkarna Brahmins of Jamnagar after they came to know about Shree Keshavraiji Temple in the year November 2000 with the devine powers of Shree Vasuki Subrahmanya Temple in Udupi, Karnataka.

· Shree Hanuman:

Thakur ji in form of Shri Hanuman ji has been blessing the pushkarna Brahmins for ages. People revere Marutinandan immensely.

Prayers to trinity are quite common as well. Apart from theses Pushkarnas also pray to Baba Ramdevji of Ramdevra (Pokhran), also known as Runicha.

[edit]Settlements
Pushkarnas supposedely lived on both sides of Sindhu(Indus) river or Pushkarni river. Hence the community is also referred to as Sindhuvarni Brahmins. Spread across the world, Pushkarnas reside primarily in Rajasthan. Pushkarnas are also settled in Gujarat, Madhya Pradesh, Maharashtra, Punjab (India) and Tharparkar District of Pakistan. Sizable Pushkarna Brahmin populations in Rajasthan are located in Jodhpur, Bikaner, Khairthal (Alwar), Jaipur and Barmer. Some other cities in Rajasthan (Udaipur, Kishangarh, Jaisalmer), and in Gujarat (Ahmedabad,Gandhidham, Vadodara) also have large Pushkarna populations. Small communities are also located in Dubai, the USA and Sharjah.

[edit]Culture
· Language:
The languages spoken by Pushkarnas are primarily offshot of the root language Dhatki or Dhati. Local languages like Marwari, Gujarati, Sindhi, Mewari and Punjabi are also spoken by Brahmins living in communities where these languages are spoken. Interestingly, some of words in the vocabulary originate from Saraiki.

· Food and Drinks:
Alcohol is generally not a part of Pushkarna life. Some of the famous Pushkarna dishes areheero,(seera), ker-komatiya, hongri, (sangri), gatta, (gatte), lawasi, ker dakhon ro haag, haldi ro haag, dal-bati-churma, gulaab and kheech.

Most Pushkarnas are strictly vegetarian. Use of onions, garlic and carrots is prohibited in traditional Pushkarna families (and is largely practiced).

· Music and Dance:
Various folk lores praising the bravery and intellect of the clan are sung across both sides of border, in India and Pakistan.

· Family & Practices:
The orthodox families follow a purdah system for females in front of elder brothers in law and fathers in law. This is largely regarded as an expression of deep respect. The family structure is patriarchal, with ample participation from females. Forefather worship (Pitra Puja) is practiced by Pushkarna Brahmins.

· Marriages:
The marriages are generally quite flamboyant. The characteristic of having 4 pheras (a practice close to Vedic Religion) during marriage, unlike 7 is unique. There is also great zeal for community marriages, especially in Bikaner. Large numbers of marriages are held on a particular day in the sawa, every 4 years. Hence this is sometimes also known as marriage olympics. However, due to the unavailability of an effective platform for Pushkarnas to identify and contact different members of the community, the different lingusitic subgroups within the larger Pushkarna Brahmin community across the world often marry outside the Pushkarna Brahmin community.

· Hathai
Hathai is a unique concept where in, males discuss their day to day activities, as well as other vital and non-vital forms of conversations. It's associated with an elevated sitting place, generally near the bustling parts/roads of the city. Hathai is an important cultural cornerstone in the walled cities of Jodhpur, Bikaner and Jaisalmer etc. Literal Connotation is negative in local languages with references such as " Aa kai hathai jamai ho ate ?" ( Why this whiling of time by the group ?) ( Source : Marwari )

[edit]Others
Raja Dahir
According to some historians, Raja Dahir (Last Hindu Ruler of Sindh) was Pushkarna. As per the Chach Nama, the oldest chronicle of the Arab conquest of Sindh, It is recounted that Raja Dahir was a Pushkarna Brahmin king and son of Chach of Alor, who ascended the throne upon the death of his uncle Chandar. His sister Dahar grew up at Alor with their elder brother Dahar-Sena who arranged her marriage to the King Sohan of Bhatia.

[edit]Common Surnames (Gotra)
Acharya maha Brahmin

· Acharya

· Ballani(Shandilya)(Purohit)

· Bissa

· Bhatt

· Bohra

· Bora

· Chanda

· Chhangani(Kapil, Kapilash)

· Chhattani

· Derasari

· Gajja

· Gandriya

· Gopa

· Harsh

· Joshi(Chandwani Joshi: Shandilya)

· Kalla

· Kapta

· Kewalya

· Kiradu

· Lodha

· Lohara

· Malani

· Mattar

· Mutha

· Ojha

· Paniya

· Purohit(Shandilya)

· Pushkarna

· Ramdeo

· Ranga

· Thanvi

· Upadhyay

· Vasu

· Vora

· Vyas(Bharadwaj)

