The most important business in the time of death is to remember Krsna. The person who is dying at the time of death, in most cases can not decide what he should do. Because that time his will does not function. Therefore those who are around him should look at the point to remind him about krsna. Therefore, they should chant the Hare Krsna Mahamantra or play a tape of Hare Krsna Mahamantra. One should put a picture of the deities of the Lord in front of him. "Ante Narayana Smriti". At the time of death one must remember Sri Krsna. And if he can do that then his life will be successful, that is he will become free from the bondage of birth and death and go back to the Spiritual sky.

The other considerations also. Tilak should be put in 12 places of his body. One should make sure that the tulasi neck beed is tied around his neck. When tulasi mala is in contact with his neck then Yamadutas can not come near hiom. Just by wearing a kanthi mala, a tulasi neck beed around our neck the door to the abode of Yamaraj becomes closed. It will also be nice to put tulasi leaves on the forehead and chest. At the time of death one feels very thirsty so it is advised that Ganga water or Yamuna water is given to him. The dust from the holy dham also can be put in his body and a few specs of dust can also be given to him in his mouth.

After death the body should be bathed and after drying the body tilak should be marked on 12 centers of his body. Then the body should be dressed with new clothes and flowers and sandal wood paste and agar can be smeared in the body. Tulasi leaves can be placed on the forehead and chest. At the time of cremation it is preferrable to put tulasi wood because it has been advised in the scriptures that if the body is burned with the contact of tulasi then the spirit souls derives spiritual benefit.

After cremation the ash, mainly the naval where all the nerves shrink in and make a sort of a ball should be thrown in the Ganges or Yamuna. If possible Ganges water should also be thrown on the ash in the crematorium.

According to the karma kanda section after death one gets a ghost body. Therefore close relatives like the sons should perform shraddhya in order to release the soul from the ghost body. According to that understanding the Brahmanas should perform shraddhya on the 11th day, kshatriyas on the 13th day, vaishyas on the 16th day and the shrudyas on the 31st day, and after that every month on the tithi of his death shraddhya should be performed and after one year another shraddhya should be performed.

In Lokeshvak shraddhya the relative must offer charity generously and feed learned and pure Brahmannas.

When the shraddhya is performed in Gaya then the forefathers become specially pleased.

This karmakandya shraddhya do not advise service to Hari and his devotees. Therefore, according to the vaisnav understanding this is nothing but deception to the self and the mass of people. In Satkiya Sar Dipika, a book written by Sri Jiva Goswami, it has been mentioned "When Lord Narayan is worshipped then all the Demi-Gods, sages, living entities become perfectly satisfied. In Visnu Jamala also it has been mentioned that by worshippig Krsna all the Demi-Gods, forefathers, sages, rulers of different planets, sun, moon and other planets become satisfied. In Srimad Bhagavad also it has been mentioned that just as by watering the root of the tree its branches, leaves, flowers and fruits becomes watered and just as by putting food in the stomach the whole body and senses become strong, similarly just by worshipping Arcyuta everyone becomes satisfied.

In Hari Bhakti Vilas, a book written by Srila Sanatana Goswami, the procedure of shraddhya has been described - On the day of shraddhya food stuff must be first offered to the Supreme Personality of Godhead Sri Hari, and then with his remnant the shraddhya should be performed. In Visnu Purana also it has been mentioned when the fore fathers shraddhya is performedd with Maha Prasad that produces end less result. Skandha Purana also mentioned those who worship Kesava for the benefit of their forefathers need not even need to perform shraddhya in Gaya. When Hari is worshipped for the benefit of someone then those persons become free from their sufferings in hell and attain the position in the Spiritual sky. In Visnu Dharma also it has been mentioned - without first offering to the Supreme Personality of Godhead if anything is offered to the forefathers then it is an offense and one must attone for that.

The Vaisnavas should be fed on the shraddhya.

