

Conference and Temple Trip Information - Conference is being held in Ideal Beach Resort,

Mahabalipuram . Check in on 6 February and check out on 14 February. Breakfast, Lunch, Teas and

Coffees are included during the C onference from 7 to 13 Feb 2016. Breakfast on 14 February. Temple tour

starts from 14 February from Mahabalipruam

Nearest Airport an d Travel Hub: Chennai. All major airlines fly there from Europe and Asia, easy

connections from USA. You will need to book transfer from airport to hotel. This can be done through the

travel agent (ask Komilla).

6 February 2017 (Mon day): Arrival at Mahabalipuram
Hotel will be available from 2:00 pm onwards . Day Free for relaxing and Ayurveda

3:00pm Optional ɬ Architectual Granduer of Mahabaliprum. Built by the Pallavas, we will

visit the Pancha Rathas; Cave Temples of Mahabalipuram including Varaha Cave Temple,

Mahishasuramardini Durga Mandapa, Pancha Pandava Cave Temple; the Shore Temple; and

the Descent of the Ganges, one of the largest open-air bas-reliefs in the world

6 to 28 February 2017

Fourth International Vedic Astrology

Conference + Mars Temple Tour
Tamil Nadu ɬ Multiple Locations

2

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

07 February 2017 (Tuesday): ɬ Fourth Fresh Talents of Jyotish Conference Day 1

09:00 to 1:00 pm Master class with Sunil John :

How to rectify your Shastiamsha using Nadi

Astrology

Shastiamsha is the sixtieth division of the Rashi chart

and it is one of the most important vargas. When we

learn to rectify this chart, it means we get to know the

correct ascendant and degree of the D1 Rashi chart too ɬ

Sunil John will teach us secret techniques on how to

verify the correctness of D 60 and by doing this then use

Shastiamsha for predicting and timing events.

1:00 to 2:30 Lunch will be served in the restaurant ɬ

included in the cost.

2:30 to 5:30 Master class with Komilla Sutton :

Kemadruma Y oga, the Isolated Moon
Kemadruma Yoga is created when Moon is isolated and

does not have planets either in the sign or in the

adjoining Rashi. This makes for an isolated personality,

a person who feels alone even in a crowd. They can be

very individualistic and detached too. Komilla will

discuss how the yoga is formed, what the cancellations

are, and most importantly, how to deal with the

aloneness, and emotional instability that this yoga

brings. Also guidance to astrologers on how they can

help their clients on coping with the Kemadruma

8:00 pm Welcome Dinner

Komilla Sutton

Sunil John is one of the most inspirational

voices of Jyotisha in India. He runs the

influencial online magazine Saptarishis

Astrology, is leading in research and

teaching. He is a publisher of Astrology

books. He has learnt many obscure and

hitherto unknown Jyotish predictive

techniques from his illustrious mentors

which he is ever too willing to share with

his students.

3

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

08 February 2017 (Wednesday): ɬ Fourth Fresh Talents of Jyotish Conference Day 2

08:30 to 12:30 pm Master class with Sunil John -

Nadi Nakshatra and Timing

Sunil John will teach how to time events to a specific

date using a single nakshatra. Nadi nakshatra are the

secret pulses of the Nakshatra which reveal hidden

information about them. Sunil will cover various

nakshatras and teach this valuable technique.

12:30 to 2:00 Lunch will be served in the restaurant ɬ

included in the cost.

2:00 to 5:30 Master class with Vijay Ananth

Understanding Kuja Dosha through Ashtakavarga

Kuja dosha occurs when Mars is in certain houses in the

chart and it brings with it disruption to relationships

and marriage. Ashtakavarga is a powerful system of

weighing up the strengths of planets. Vijay Ananth is

going teach how to evaluate Kuja dosha and find its true

strength, weakness, and impact through ashtakavarga.

6:30pm: Sri Sthalasayana Perumal T emple . This is small

Vishnu temple and one of the 108 Divyadesas of Lord

Vishnu

Sunil John

4

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

9 February 2017 (Thurs day): ɬ Fourth Fresh Talents of Jyotish Conference Day 3 ɬ 09.00 am to

6:30pm

9:00 to 10:30 Sunil John : Key note address ɬ The Real Purpose of Astrology ɬ that which is not being

followed today, how to use it, when to use it and when not to use it.

10:30 to 11:00 : Tea break

11:00 to 12:30 Lalita Krishnan ɬ Saraswati Lecture ɬ Sun and Saturn, natural Atmakaraka and natural

Karma karaka, our self-worth and our net -worth,

12:30 to 1:30 Lunch ɬ included in the cost.

1:30 to 3:00 Vijay Ananth: 12th house

3:00 to 4:30 Julie Swietlik : Palmistry

4:30 to 5:00 Tea Break

5:00 to 6:30 Kavita Hindocha : Jyotish and Spirituality - the enormous support and base it becomes

ÐÕɯÖÕÌɀÚɯÓÐÍÌ

5

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

10 February 2017 (Friday): ɬ Fourth Fresh Talents of Jyotish Conference Day 4

09.00 am to 6:30pm
9:00 to 10:30 Vijay Goel ɬ Remedial measures from Lal Kitab . This role of the remedy is to be protective.

In this lecture Vijay Goel will discuss general remedies as well as some simple method from Lal Kitab to

evaluate strength of planet and give remedies.

10:30 to 11:30 Tea break

11:00 to 12:30 Kanwel Thapar : Spiritual purpose of life through the Quality of the Marriage.

12:30 to 1:30 Lunch ɬ included in the cost.

1:30 to 3:00 Petra Porbuda: Atmakaraka and Amatyakaraka - developing the soul´s path, how to

understand blocks and blessings given by Atma + Amatya

3:00-4:30 Vladislav Klaus : Exalted Planets - After explaining the intrinsic nature of exalted planets

compared to their other states, like in own sign, retrograde, combust ..., and the reason of their exact

degrees in the Zodiac, we investigate further their mystery.

4:30 to 5:00 Tea Break

5:00 to 6:30 Komilla Sutton : Vargottama and the Five Elements.

6

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

11 February 2016 (Saturday): ɬ Third Fresh Talents of Jyotish Conference Day 5

09.00 am to 5:30pm

Master class with Vijay Goel ɬ Dhana Yogas in Horoscope and Palmistry
3ÏÌɯÚÈàÐÕÎɯȿ#ÏÈÕÈÔÖÖÓÈÔɯÐËÈÔɯÑÈÎÈÛÏɀɯÔÌÈÕÚɯÛÏÌɯÌÕÛÐÙÌɯÞÖÙÓËɯÐÚɯÉÈÚÌË on wealth. Money has the power

to build and break kingdoms. Today in this materialistic age, financial status is the prime factor in society.

Seemingly or unseeingly, gaining money is akin to success and has major role for family progress,

ÏÈ××ÐÕÌÚÚɯÈÕËɯÚÛÈÛÜÚɯÐÕɯÚÖÊÐÌÛàȭɯȿ,ÈÕÜ ShÈÚÛÙÈɀɯÊÓÌÈÙÓàɯmentions man should marry and raise child only

if he is capable of earning money, else he should live a life of ascetic.

The first half of the workshop will discuss the horoscope - where we can analyze the status of wealth and

ÎÈÐÕÚɯÐÕɯÕÈÛÐÝÌɀÚɯÓÐÍÌȭɯ6ÌɯÞill study t he various financial yogas of Parashara, Jaimini, Lal Kitab and Nadi

astrology. Focus on various boons and blessings of different forms of Astha -Laxmi ɬ the Goddess of all

kinds of wealth and prosperity. The strength of yogas will determine the degree of wealth, making one

average to extremely wealth .

The second half of the workshop will focus on Palmistry , to confirm the Dhana yogas from the study of

Palms. We will discuss various shapes, lines and signs in hand which promise wealth and indicate the

financial status of a native. We will discuss palms prints of various wealthy people and analyze them.

Vijay Goel is a practicing Astrology and has been working with Jyotish for the last eighteen years. His

knowledge is very deep, he combines the technical knowledge of Jyotish with profound spiritual

disciplines of Yoga and meditation. He has developed many systematic approaches combining various

tools in making judgment of Vedic chart.

Vijay Goel has a degree of Jyotish Visharad from (ICAS, Indian Council of Astrological Studies) in 1997 -

98, got scholarship from the institute.

He combines various tools of Jaimini and Parashara system which includes divisional charts to evaluate

and conclude the event. Jaimini Chara, Parashara Nakshatra dasas & Nadi, Astakvarga, Lal Kitab and

Nadi transits are some of the tools he uses very effectively. He uses Kota chakra and Tripataka Chakra for

health issues and major obstacle in life.

Presently for last 4-5 years additionally he is into medit ation and yoga practice under the guidance of his

spiritual master Yogiraj Swami Mandwanand ji.

7

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

12 February 2017 (Sunday): ɬ Third Fresh Talents of Jyotish Conference Day 6

09.00 am to 5:30pm

09.00am to 1:00 pm Master class with Prof Jaya Sekhar: Navamsha
Navamsha is the ninth division chart and is essential to analysis of any chart. Professor Jaya Sekhar

illuminates its role in analysis. Focus is: Why is Navamsha as important as the Rashi and what it

indicates. How to ef fectively utilize the Navamsha chart.

Prof. Jaya Sekhar is a great Jyotish scholar. Born in Andhra Pradesh, the son of the internationally famous Astrologer

Professor Soma Sekhar, he was initiated into the family profession of Astrology, Palmistry, Tantric rituals and all

related subjects at a very early age by his Father, his one and only Guru. Author of Vedic Literature, The Best Bet,

Best Way To Use Shad Bala and Subha Jaya Muhurtha

02.30 pm to 5:30 pm Master class with Keiko Ito : Rahu, Agent Provocateur, Illusionist a nd

Illuminato r
Rahu provokes us to move towards Moksha in unpredictable ways as he creates confusion and illusion. It

is difficult to pin down who the Karmic planet Rahu really is. To try to understand where he comes from

and where he wants to take us to, we will explore the myths associated to Rahu and his counterpart Ketu,

his characteristics and his sign placement, the timing of his influence such as transits and Dasha, the sign

and Nakshatra ruled by Rahu, and remedial measures to pacify his influence .

Keiko Ito : After studying western astrology from a young age, Tokyo-based Keiko started learning Jyotish in 2003

with her teacher, Komilla Sutton. She travels annually to India with Komill a to deepen her Vedic knowledge. Keiko

was regularly part of the faculty at the "Fresh Talents of Vedic Astrolo ÎàɆɯÊÖÕÍÌÙÌÕÊÌɯÐÕɯ(ÕËÐÈȮɯÈÛɯÛÏÌɯɁ! 5 ɯ

"ÖÕÍÌÙÌÕÊÌɂɯÐÕɯ+ÖÕËÖÕȮɯ4*ɯÈÕËɯÛÏÌɯɆ ÕÕÜÈÓɯ5ÌËÐÊɯ ÚÛÙÖÓÖÎàɯ"ÖÕÍÌÙÌÕÊÌɆɯÈÛɯ8ÖÎÈɯ%ÈÙÔɯÐÕɯ"ÈÓÐÍÖÙÕÐÈȮɯ42 ȭɯ2ÏÌɯÈÓÚÖɯ

lectured at the Sedona Vedic Astrology Conference and will be part of the "Breaking Down the Borders" glob al online

conference in 2016. She regularly holds Jyotish-themed workshops at Sivananda Yoga Tokyo Center, is a full-time

translator in four languages and a part -time Vedic astrologer with clients in Japan and worldwide.

8

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

13 February 2017 (Monday): ɬ Third Fresh Talents of Jyotish Conference Day 7 - 09.00 am to

5:30pm

09.00 am to 1:00 pm Master class with Prof Jaya Sekhar: Kal Sarpa Yoga
Kal Sarpa yoga is a complex situation when all the planets are hemmed in by Rahu Ketu. Prof will

explain the Different types of Kal Sarpa. Are the Planets swallowed by head or tail ? The Different levels

of affliction. Parihaara (remedies) for Kaala Sarpa Yoga

02.30 pm to 5:30 pm Master class with Komilla Sutton : Gochara Phal ɬ Fruits of Transits
Transits are shared global experience. We also experience the planets in a different way from how they

are in our charts. We can face both the positive and negative expression of the planets. We as astrologers

can learn from their impact, on individual and the univ ersal level. This workshop will focus on transits of

planets, including their retrogrades and debilitations - how to understand and deal with them. All key

transits will be discussed with special focus on Jupiter, Rahu Ketu, Saturn and eclipses.

Komilla Sutton is an internationally renowned consultant, teacher & lecturer. Her Academy teaches online study

programs. She is the co-Founder & Chair of the British Association of Vedic Astrology, has been leading trips to India

since 1999 and sponsoring Vedic Astrology Conferences.

Author: Nakshatra: Stars beyond the Zodiac, Personal Panchanga, The Essentials of Vedic Astrology, Lunar Nodes- Crisis and

Redemption, Vedic Love Signs and Vedic Astrology.

8 pm ɬ Farewell dinner

9

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

14 February 2017 (Tuesday):

End of Conference and Beginning of Mars Temples tour. We leave for the temples at 8:00am

Hotel

Destination Conference Hotel website

Mahabalipuram Ideal Beach Resort http://idealresort.com/

10

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

14 Feb to 28 February 2017

Six Abodes of Lord Murugan: Mars Temples

Tour

Six Abodes of Lord Murugan: Mars Temples Tour Itinerary

Lord Murugan is the deity for the planet Mars. This trip is planned as a pilgrimage to

planet Mars We will also be visiting some shrines connected to the nine planetary gods,

Navagrahas and other important temples. Komilla Sutton will accompany the trip.

The Six Abodes of Lord Murugan are Tiruthani Subramaniam Temple, Arulmigu

Swaminatha Swami Temple Swamimalai, Palamudhir Chola i, Madurai Dandayudhapani

Swamy Murugan temple Palani, Thiruparankundram Murugan temple Madurai and

Tiruchendur Murugan temple, Tiruchendur. During the trip we will visit the following

cities and their temples - Thirutani, , Kumbakonam, Chettinad, Rameshwaram,

Devipattnam, Madurai, Palani, Thiruchendur - all in Tamil Nadu, India

Day 1: Monday , February 13 ɬ Chennai & Mahabalipuram (60Kms / 2 hours drive)

Those who are attending the conference, this is the

last day of the conference and day one of the

temple trip .

8:00 pm Group dinn er to be shared with the Fresh

Talents conference delegates.

Day free to relax.

Overnight stay at Ideal Beach, Mahabalipuram

11

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

Day 2: Tuesday, February 14 ɬ Mahabalipuram ɬ Kumbakonam via Gangaikondacholapuram

Travel (300 Kms ɬ 07 hours drive)

8.00 am ɬ Drive from Mahabalipuram to Kumbakonam, On the

way visit to Gangaikondacholapuram . It was erected as the

capital of the Cholas by Rajendra Chola I, at the beginning of the

11th century C.E. This great temple of Shiva is next only to the

Brihadeshwara temple at Thanjavur in its monumental nature

and surpasses it in sculptural quality.

Lunch will be on the way ɬ Cost to be shared.

Overnight stay at Hotel Paradise Resort / Kumbakonam

Day 3: Wednesday, February 15 ɬ Kumbakonam - Workshop with Komilla on Mars in the

chart, the impact Mars on life, personality and relationships .

10.00 am ɬ 4:00 pm ɬLord Murugun is the deity for Mars and he protects the Sarpa energy in

the form of Lord Subramanya. Lord Murugun temples are also visited to do remedy for

planets ɬ Mars and Rahu Ketu. The workshop will explain the m ain temples visited as well as

Komilla will look at the charts of the participants to talk about remedies and how to maximize

the spiritual potential of this trip.

5:00 pm ɬ White Ganesha temple ɬ It is close to the hotel. Lord Ganesha is the brother of Lord

Murugun. This is a beautiful temple and we seek the blessings for our successful trip.

8:00 pm ɬ Welcome dinner
Overnight st ay at Hotel Paradise Resort / Kumbakonam

Day 4: Thurs day, February 16ɬ Kumbakonam - Arulmigu Swaminatha Swami Temple

9.00 am ɬ Arulmigu Swaminatha Swami Temple, Swamimalai

This is the first of the six temples we visit . Today is Shasti Tithi which belongs to Lord

Murugan. We will be doing an abhishekham to Lord Murugun.

12

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

4:00pm - Agniswarar temple, Kanjanur . This is the temple for Shukra (Venus). We will be

visiting it as transit Mars is with Venus durin g the trip.
Overnight stay at Hotel Paradise Resort / Kumbakonam

Day 5: Friday, February 17 ɬ Kumbakonam ɬ *ÈÙÈÐÒÜËÐɯȹƕƙƔɯ*ÔÚɯɤɯƘɯÏÖÜÙÚɀɯËÙÐÝÌȺ
8:00 am - Drive to Karaikudi, Chettinad . On the way we will visit Village temple of Ayyanar &
if time permists also visit local tiles factory known as Athangudi tiles Evening - visit to the old
market nearby to the hotel.
Dinner included in cost.
Overnight stay at Hotel Bangala / Karaikudi

Day 6: Saturday , February 18ɬ Karaikudi - Pillayarpatti temple (10 Kms / 20 ,ÐÕÜÛÌÚɀɯËÙÐÝÌȺ

9:00 am Visit to Karpaka Vinayakar temple,
Pillayarpatti . The presiding deity of the temple is
Karpaka Vinayakar or Lord Ganesha. This is a
very famous temple to worship lord Ganesha.
People from all over the state come to the temple
for the worship of Pillayar, the Lord of Wisdom.
It is one of the 9 temples of the Nagarathar
Chettiar community of Chettinad, Tamilnadu.

4pm - Shanmughanathar Temple, Kunnakudi ɬ
Lord Murugan has six faces in the form of
Shanmughan. The Belief is that Sage Agasthya
worshiped here.
Dinner included in cost. Overnight stay at Hotel
Bangala / Karaikudi

13

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

Day 7: Sunday, February 19ɬ Karaikudi to Rameshwaram (150 Kms ɬ 3.5 hours drive)
8:00 am Drive from Chettinad to Rameshwaram
enroute visit to Devipatinam and the navagraha
temples by the sea. Devipattinam is a coastal
village. It is also known as Navashabashanam.
Legends say that Lord Ram worshipped
Navagraha (Nine Planets) here. There is a temple
in this village dedicated to the Devi (Goddess)
attributed for naming the place Devipattinam
(Place of the Goddess). The local belief holds that
Devi killed the demon Mahishasura at this spot.
Dinner included in cost.
Overnight stay at Hotel Daiwik / Rameshwaram

Day 8: Monday, February 20 ɬ Rameshwaram

8.00 am ɬ Visit Ramanathaswamy temple. According to the Ramayana, Rama, the seventh

incarnation of god Vishnu, is believed to have prayed to Shiva here to absolve sin of killing a

brahmana, committed during his war against the de mon king Ravana in Sri Lanka. Rama

wanted to have the largest lingam to worship Shiva. He directed Hanuman, to bring the lingam

from Himalayas. Since it took longer to bring the lingam than anticipated , Sita, the wife of

Rama, built a small lingam out of the sand from the beach, which is believed to be the lingam in

the sanctum. We will visit the temple tanks. They are 64 tirthas, holy water bodies in and

around Rameshwaram. The primary sea shore near the temple is called Agni tirtha. Bathing in

these tirthas is a major aspect of Rameshwaram. Be prepared to bathe in these waters

(optional).
Dinner included in cost.
Overnight stay at Hotel Daiwik / Rameshwaram

14

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

Day 9: Tuesday, February 21ɬ Rameshwaram ɬ Madurai (180 Kms ɬ 4 hours drive)
9:00 am ɬ Leave for Madurai. Check in at
hotel on arrival.
4:00 pm - Visit Meenakshi Amman temple .
It is dedicated to Parvati, known as
Meenakshi, and her consort, Shiva, here
named Sundareswarar.
It is a spectacular temple which was built in
17th century.

Overnight stay at Hotel GRT Regency / Madurai

Day 10: Wednesday, February 22ɬMadurai - Thiruparankundram Murugan temple

0545 AM: Heritage walki ng tour. In the morning to see the everyday activity of the people ɬ
we will return back to hotel for Breakfast.

9.30 am - Visit to the Thiruparankundram

Murugan temple (Second of the six abodes of lord

Murugan). God here is worshipped as Lord

Subramanyam and this is where he wedded Sri

Deviani, daughter of lord Indra, the leader of

Devas, in the presence of Sun and Moon. There

are important carvings of Sun & the Moon plus a

shrine for Guru Dakshina murti & Navagraha.

5:00 pm ɬ Sunset dinner at Taj Gateway. The hotel

has a spectacular view of Meenakshi temple, both

during the day and at night. Cost included

Overnight stay at Hotel GRT Regency / Madurai

Day 11: Thursday, February 23ɬMadurai to Palani (120 Kms ɬ Ɨɯ'ÖÜÙÚɀɯËÙÐÝÌ each way)
7.00 am - Excursion visit from Madurai to Palani,
Dandayudhapani Swamy Murugan temple (Third
of the six abodes of Lord Murugan). This is the
temple of the ascetic lord Murugan & one of the
most important pilgrimage sites for Murugan.
Lunch at Palani. Cost to be shared.

Overnight stay at Hotel GRT Regency / Madurai

15

Fourth Fresh Talents of Vedic Astrology Conference

6 to 14 February, 2017, Mahabalipuram, Tamil Nadu , India

www.komilla.com

Day 12: Friday, February 24ɬ,ÈËÜÙÈÐɯÛÖɯ/ÈÓÈÔÜËÏÐÊÏÖÓÈÐɯÛÌÔ×ÓÌɯȹƖƙɯ*ÔÚɯɤɯƘƙɯ,ÐÕÜÛÌÚɀɯ
drive)

8:00 am ɬ visit Palamudhicholai Murugan temple ,

Thiruvanmiyu (Fourth of the six abodes of lord

Murugan). Lord Murugan known as Lord

Subhramanya with His consorts Valli and

Devasena adorn the sanctum of the temple.

Overnight stay at Hotel GRT Regency / Madurai

Day 13: Saturday, February 25ɬMadurai Thiruchendur Murugan temple (180 Kms / 4 Hours
drive Each way)
7:00 am - Excursion visit to Thiruchendur
Murugan temple (Fifth of the six abodes of Lord
Murugan). The six sparks from Lord Shiva
became six headed and twelve armed lord
Murugan due to the embraced by goddess
Parvati. Lord Murugan came to Tiruchendur to
destroy the demon, Surapadma. This temple
celebrates that victory. It is located on the shores
of Bay of Bengal.
Lunch at Tiruchendur . Cost to be shared

Overnight stay at Hotel GRT Regency / Madur ai

Day 14: Sunday, February 26ɬMadurai to Tiruthani (Flight plus roa d trip)
11:00 am - Board flight from Madurai to Chennai (1hour). On arrival transfer from Chennai
airport to Tiruthani and check in at the hotel (from Chennai to Tiruthani is 60 Kms / 2 hours
drive).

7:00 pm - Night visit to Tiruthani Subramaniam Temple . Our hotel is a few miles from the
temple. This is one of two visits.

Overnight stay at hotel GRT Regency / Tiruthani

Day 15: Monday, February 27ɬTiruthani Subramaniam Temple
9:00 am ɬ Morning visit to Tiruthani Subramaniam Temple.
This is the last of the Murugun temples we visit.
This is where LordSubramanya stayed after destroying the demon
Surapadman. Lord Subramanya married Valli - one of his two consorts
at Tiruthani
8:00 pm ɬ farewell dinner.

