

Shri. S.Govindarajan MA., M.Ed

Shri O.R.Dorairajan B.A

Shri. Er. K.Palanivelu BE, M.Tech

Shri. G. Viswanathan BA, CAIIB

Shri. V.Venugopalan

Shri. R.Chidambaram Secretary

Shri T.Suresh Kumar Jt. Secretary

SRI DHARMAVALLI TRUST

2/266, Kadavarayar street, Keezhakoilpathu Village, Odayarkoil (PO), Papanasam (TK),

Thanjavur Dist. 614 402 © 9443847206, 9841727816

Dear Sir/Madam

An Appeal

In India there is a Temple by the name Sri Dharmavalli Ambal samedha Shri Karavandheeswara Swamy situated in a village called Odayarkoil, which is about 20 KM from Thanjavur, Tamilnadu, called in earler years as "the granary of South India". Odayarkoil is a small village, consisting of two administrative units, viz. Keelakovilpathu and Vadapatty with a population of not more than 1000 households and 5000 people. The Temple has inscriptions of the Chola King Rajendra Chola I, son of the Great Raja Raja Chola, who built the BIG Temple of Thanjavur. Rajendra Chola I is called the Greater son of A Great Father.

- 2) The Temple has three praharams. It is a big temple dedicated to Lord Siva and Parvathi in an area of 40,338 sq.ft. (243' x 166'). Words would surely fail to express the divine beauty of the Swamy and Ambal and other "*murthys*" of the temple.
- The Temple is situated in the midst of a great lake surrounding the temple called "*Veda Theerthams*" as you will understand and appreciate from the photo attached. The great Chola and Pandiya Kings of early centuries donated lands for the maintenance of the temple. But alas! The income from these lands has not only dwindled but also stopped except a small measure over these years for obvious reasons. There is no other source of income for this temple.
- 4) A consecration was held and celebrated on the twelfth December 1959 to this temple in a grand manner. However, since then no consecration was held nor even attempted to this great temple due to paucity of income.
- There is a saintly saying "The very soul of India, the very life of her civilization and culture is not found in palaces but in temples". Realising the depth of the meaning of the above saying, the great kings of past centuries built many such temples as a symbol of civilization, culture and also as a livelihood for the subjects whom they ruled. The villagers felt it perhaps as a bounden duty to conserve and preserve the cultural heritage and the maintenance of these temples as a continuous process for the benefit of the future generation to come. But the sources at their command is quite inadequate to translate their wishes into reality.
- The villagers among themselves formed a committee called Arulmighu. Karavandeeswarar Thirukkovil Vazhipattu Mandram, Odayar Kovil, which is endeavouring to renovate and consecrate the temple after a gap of half a century by contacting and soliciting the help of the locals and people who lived there during the first consecration and now spread across the country/globe besides

their own contribution. The estimated cost of the project comes nearly to Rupees 10 Million. Therefore they decided to make an honest and humble appeal to all the people in general and more so to people having a prosperous life living elsewhere too.

Shri. S.Govindarajan MA., M.Ed

Shri O.R.Dorairajan B.A

Shri. Er. K.Palanivelu BE, M.Tech

Shri. G. Viswanathan BA, CAIIB

Shri. V.Venugopalan

Shri. R.Chidambaram Secretary

Shri T.Suresh Kumar Jt. Secretary

SRI DHARMAVALLI TRUST

2/266, Kadavarayar street, Keezhakoilpathu Village, Odayarkoil (PO), Papanasam (TK),
Thanjavur Dist. 614 402 © 9443847206, 9841727816

- 7) Swami Vivekananda who made a mark in the Assembly of Religion in Chicago, in one of his remarks makes us proud in the following way "To other nations of the world, Religion is one among many occupations like politics, enjoyments of social life and all that wealth can buy and bring and senses can enjoy and experience. But here in India, Religion is interwoven in the life touching the souls of everyone". Indians, wherever they remain will prove to be as true Indians, following the tenets of religion they adopted.
- 8) The villagers represented by Shri. S. Govindarajan (Retd. Headmaster) as Treasurer and Founder Trustee of Sri Dharmavalli Trust, Odayar Kovil make an appeal to participate in the Kumbabishekam activity and contribute your mite to *Account number 6036177746 with Indian Bank, Ammapet, (Code number 01335), IFSC CODE IDIB000A096*. The trust also maintains an account with *State Bank of India, Ammapet, Account Number-32568610060 Code Number 3831 IFSC CODE-SBIN 0003831* for the convenience of the Donors. These donations are accepted by the Trust for the renovation of the Temple and its consecration as the "*REPRESENTATIVE OF THE DONORS*". The contribution can also be made by cheque or draft in favour of Sri Dharmavalli Trust, Odayar Kovil and sent to the following address.

Mr. S. Govindarajan M.A. M.Ed., Treasurer & Founder Trustee, Sri Dharmavalli Trust, Kadavarayar Street, Odayar Kovil Post, Kokkeri Via, Thanjavur District 614402, Tamil Nadu, India, Cell – 91-9443847206.

Please also visit our web site for more details & Photo:

http://www.udayarkovil.org

"Samastha Loka Sukhino Bhavanthu"

Bhagwan Sri Satya Sai Baba

Thanking you,
Yours Faithfully,
In the Service of **Sri Dharmavalli**

G. Viswanathan, Trustee

Shri. S.Govindarajan MA., M.Ed

Shri O.R.Dorairajan B.A

Shri. Er. K.Palanivelu BE, M.Tech

Shri. G. Viswanathan BA, CAIIB

Shri. V.Venugopalan

Shri. R.Chidambaram Secretary

Shri T.Suresh Kumar Jt. Secretary

SRI DHARMAVALLI TRUST

2/266, Kadavarayar street, Keezhakoilpathu Village, Odayarkoil (PO), Papanasam (TK),

Thanjavur Dist. 614 402 **ூ 9443847206, 9841727816** தென்னிந்தியாவில் மதுரைக்கு அருகில் உள்ள தென்காசி என்ற ஊரில் உள்ள சிவாலயத்தில் கீழ்க்கண்ட

பொருளுள்ள கல்வெட்டு காணப்படுகிறது.

"இந்த தென்காசித் திருத்தலத்தில் உள்ள சிவன் கோயிலுக்கு எதிர்காலத்தில் ஏதேனும் பழுது ஏற்படுமாயின், அப்போது அக்குற்றம் அங்கு வந்து மாறுபடாமல் புதுப்பிப்பவர்களை ക്രത്വെക്കണ நீதிக்கு வணங்குகிறேன்" உலகம் அறிய நான் இப்பொழுதே கொண்டு தலைநகராகக் மதுரையைத் ஆட்சி என்று பாண்டியப் பேரரசின் வழித்தோன்றலான செய்த "பராக்கிரம பாண்டியன்" உரைக்கிறார்.

இதோ பாடல்

ஆராமினும் இந்தத்தென் காசிமேவுபொன் ஆலயத்து வாரத்தொர் குற்றும் வந்தால் அப்போது ஆங்கு வந்ததனை நேராகவே ஒழித்துப் புரப்பார்களை நீதியுடன் பாரார் அறியப் பணிந்தேன்பராக்கிரம பாண்டியகன்

-தென்காசிக்கோமில் கல்வெட்டு

சவாலய தருப்பணி சிழப்புகள்

சிவரகசியம் என்னும் நூலில் திருப்பணி செய்பவர்களது சிறப்பினை சிவபெருமான் உமாதேவிக்கு "புல்லினால் கோயில் கட்டுபவர்கள் 5 கோடி ஆண்டுகளும், புதுமணலால் கோயில் கட்டுபவர்கள் 10 கோடி ஆண்டுகளும், செங்கற்களால் கோயில் கட்டுபவர்கள் 100 கோடி ஆண்டுகளும், சிவலோகத்தில் வசித்திருப்பர். ஆனால் கருங்கற்களால் கோயில் கட்டுபவர்கள் என்றும் கயிலையில் நித்திய வாசம் செய்வார்கள்" என்று அருளியுள்ளார்.

தரித்ராய க்ருதம் தானம்... சூன்ய லிங்கல்ய பூஜனம்... என்ற நீதி சாஸ்தரம் 81-வது ஸ்லோகமானது வறியவர்க்கு தானம் அளித்தாலும், அளித்தாலும், நோயினால் பசித்தவர்க்கு அவதியுறுவோர்க்கு உணவு அளித்தாலும், மருந்து சிவாலயங்களை பதுப்பிக்க பமுதுபட்ட ஆகிய தர்ம காரியங்களுக்கு உதவுதலும், அஸ்வமேத யாக பலன் கிட்டும் எனக் கூறுகிறது.

என்னே திருப்பணியில் பங்கேந்பதன் பெருமை!

Shri. S.Govindarajan MA., M.Ed

Shri O.R.Dorairajan B.A

Shri. Er. K.Palanivelu BE, M.Tech

Shri. G. Viswanathan BA, CAIIB

Shri. V.Venugopalan

Shri. R.Chidambaram Secretary

Shri T.Suresh Kumar Jt. Secretary

SRI DHARMAVALLI TRUST

2/266, Kadavarayar street, Keezhakoilpathu Village, Odayarkoil (PO), Papanasam (TK),
Thanjavur Dist. 614 402 © 9443847206, 9841727816

இறைவன் கருணையால், ஏழைகளின் கல்வியறிவு, எல்லாம் வல்ல மருத்துவப்பணி, இறைப்பணி மற்றும் வேறு சில குறிக்கோள்களுடன் தர்மவல்லி டிரஸ்ட், தனது முதற் பணியாக தொடங்கப்பட்ட ណ្សិ உடையார் கோயில் என்ற கிராமத்தில் 40,000 க்கும் மேற்ப்பட்ட சதுர அமைந்துள்ளதும், "த்ரிபுவனமாதேவி பேரேரி" மற்றும் அடி பரப்பில் "சதுர்வேத போற்றப்படுகின்ற தீர்த்தம்" என்று **தடாகத்தால்** பொருந்திய மாட்சிமை சோழப் பேரரசர்களால் கூழப்பெற்றதும், நிர்மானிக்கப்பட்டதுமாகிய சிவாலயத்தில் (வசந்தமண்டபம் நீங்கலாக), உள்ளூர்/வெளியூர் அறநிலையத்துறை, பொதுமக்கள் இந்து சமய மற்றும் தரும சிந்தனையாளர்கள் ஆகிய எல்லோருடைய கூட்டு முயற்சியில், சற்றேறக்குறைய 90% திருப்பணி வேலைகளை முடித்த நிலையில், புனித நன்னீராட்டு விழா – மஹா கும்பாபிஷேகம் – செய்ய கிராம மக்கள் தீர்மானித்துள்ளனர்.

சிவாலயத் திருப்பணியில் சிறப்பு மிக்க 2) இத்தகைய ஈடுபட்டு கைங்கர்யம் செய்த எல்லோருக்கும் கிராம மக்கள் சார்பில் எங்களது நன்றியை தெரிவித்துக் கொள்கிறோம். மனமார்ந்த இந்த புனித நன்னீராட்டு குடமுழுக்கு விழாவிற்கு கீழ்க்கண்டவாறு செலவினங்கள் வேத விற்பன்னர்கள்/சமயாச்சாரியார்கள் ஏற்படும் என்று பொது மக்கள் தீர்மானித்துள்ளனர். இத்தகைய புண்ணிய காரியத்திற்கு பக்த கோடிகள் தங்களால் இயன்ற உதவிகளை செய்து சிவனருள் பெறுமாறு கேட்டுக் கொள்கிறோம்.

திருமூலர் திருமந்திரம் சிவனுலகு பெறலாம்

(பாடல் எண்: 1649)

சிவனரு ளாற்சிலர் தேவரு மாவர் சிவனரு ளாற்சிலர் தெய்வத்தோ டொப்பர் சிவனரு ளால்வினை சேரகி லாமை சிவனருள் கூறில் அச்சிவலோக மாமே.

சிவத்தின் அருள் பதிவதால் சிலர் தேவ வடிவம் பெறுவார். சிலர் அவன் அருளால் தெய்வத்தன்மை பெறுவர். சிவத்தின் அருளால் சிலருக்கு வினை சேராது. சிவனருள் பற்றிச் சொல்லப் போனால் மேலே கண்ட மூவரும் சிவவுலகத்தவர் ஆவர்.

விளக்கம்: சேரகிலாமை – சேராமை

Shri. S.Govindarajan MA., M.Ed

Shri O.R.Dorairajan B.A

Shri. Er. K.Palanivelu BE, M.Tech

Shri. G. Viswanathan BA, CAIIB

Shri. V.Venugopalan

Shri. R.Chidambaram Secretary

Shri T.Suresh Kumar Jt. Secretary

SRI DHARMAVALLI TRUST

2/266, Kadavarayar street, Keezhakoilpathu Village, Odayarkoil (PO), Papanasam (TK), Thanjavur Dist. 614 402 © 9443847206, 9841727816

(A) DIRECT EXPENSES (நேரடி செலவுகள்)

ஆறு கால யாகசாலை பூஜை (3 நாட்கள்) பூர்வாங்க | உத்திராங்க செயல்கள் – (2 நாட்கள்) மொத்தம் பூஜை நாட்கள் – (5 நாட்கள்)

Shri. S.Govindarajan MA., M.Ed

Shri O.R.Dorairajan B.A

Shri. Er. K.Palanivelu BE, M.Tech

Shri. G. Viswanathan BA. CAIIB

Shri. V.Venugopalan

Shri. R.Chidambaram Secretary

Shri T.Suresh Kumar Jt. Secretary

I DHARMAVALLI TRU

2/266, Kadavarayar street, Keezhakoilpathu Village, Odayarkoil (PO), Papanasam (TK),

'B' Incidental / Indirect Expenses

- 1) அன்னதானம் (5 நாட்கள்)
- 2) யாகசாலை பந்தல் அமைப்பு
- 3) மேளவாத்தியம் | நாதஸ்வர கச்சேரி
- 4) Electrical Items (Including Standby arrangemetns) பஞ்சமூர்த்தி புறப்பாடு, வீதி உலா திருக்கல்யாணம்,
- வாண வேடிக்கை
- 6) நான்கு வேத பாராயணம் யாக சாலை ஆறுகால பூஜா வேளைகளில்
- 7) தேவாரப் பண் இசைத்தல் ஒதுவா மூர்த்திகள் – காலை | மாலை இரு வேளைகளிலும்
- 8) சமய்ச் சொற்பொழிவுகள் பூஜா நாட்களில் 9) கும்பாபிஷேக மலர் வெளியிடுதல்
- 10) VIP விருந்தினர் பராமரிப்பு etc.,
- 11) Any Unforeseen / Unexpected Expenditures

ரு. 6,00,000

மொத்த செலவு

съ.15,00,000

இந்தியன் வங்கியின் எந்த கிளையிலும் தங்கள் நன்டுகாடைகளை SRI DHARMAVALLI TRUST A/C No. 6036177746 Indian Bank Ammapet, Branch Code No. 01335. IFSC Code: IDIB000A096. பாரத ஸ்டேட் வங்கியின் எந்த கிளையிலும் SRI DHARMAVALLI TRUST Account Number-32568610060, State Bank of India, Ammapet, Code Number -3831 IFSC CODE-SBIN 0003831. என்ற கணக்கில் செலுத்தலாம். அல்லது செக்/D.D யை SRI DHARMAVALLI TRUST என்ற பெயரில் S.Govindarajan M.A. Sri. M.Ed., (Retd. Headmaster)Treasurer, Kadavarayar Street, Odayarkoil Pincode 614402 Papanasam Taluk, Thanjavur என்ற பெயருக்கு அனுப்பலாம்.

Donations are accepted by the trust as "Donars' Representative" to fullfill Trust's objects one among them being the present renovation and kumbabhisheham activity.

Kindly Visit Our Website - http://www.udayarkovil.org

தொடர்புக்கு:

S.கோவிந்தராஜன், M.A. M.ed (Retd. Head Master) Cell: 09443847206 Treasurer, Sri Dharmavalli trust, Kadavarayar Street, UdayarKovil, papanaasam Tk, Thanjavur Dist, Pin:614402

G.Viswanathan, 16, Ayodhya Street, MMTC Colony, Nanganallur Chennai 600 061 044-22245129 Cell: 98417 27816

E-mail: govisnath@rediffmail.com