

SUTTURU VAAARTE

Mass of devotees : Sutturu Rathohtsava

Sutturu: As part of Sutturu Jathra Mahotsava, Rathohtsava was flagged off by Jagadguru Swasthisri Charukeerthi Bhattaraka Mahaswamiji. Thousands of Devotees witnessed Rathohtsava from Shivarathreeswara Gadduge through streets of Sutturu.

Rathohtsava featured Nandi Dance, Veera Ghase Dance, Maragaalu Dance, Kamsale Dance, Dolu Kunitha, Pooja Kunitha, Karaga, Horse and Peacock Dance, Garuda Gombe Dance, Kaavadiyattam, Karagattam and Kolattam.

Swamiji of Suttur Mutt belongs to Universe

Smile is the best way of donation, said Mohammed Kunji, Manager, Shanthi Prakashana, Mangaluru. Addressing the religious meet he stated that Swamiji of Sutturu is not limited to a single religion but belongs to the universal religion.

No Religious Leader speaks of protecting God but they preach about how a man should lead his life in the path of Dharma. The castes are many but all

religion speaks of harmony. Communication gap between religions has lead towards division of people.

Every man who teaches religion teaches it through a smile as smile reduces the communication gap among people.

In Mutts like Sutturu Politicians should take initiation to conduct religious meet so that people's way of thinking

about religion can change. best work a person can do is to make everyone happy. He added.

Religion leads one towards truth

God, Nature and Man are integral part of universe, said Rev.Fr.Stanley D.Almeda, St.Jospeh's Church, Mysuru at the religious meet held at Sutturu Jathra Mahotsava Understanding the religion and knowing its importance

is very much necessary in current world.

Religion is a thing which leads people from darkness to light, false to truth and death to life.

God is one creator with many names. All the religion preaches same message: man should live in harmony and understanding.

Dharma is to keep ourselves physically, spiritually and mentally fit. Religion is the only way which will lead us to truth and peaceful life.

Man should not quarrel in the name of Dharma as Dharma is truth, he said.

Spirituality should be there in Politics

"Spirituality should be there in politics but politics

should not be there in spirituality" said D.V.Sadananda gowda, Union Minister for Chemicals & Fertilizers.

Addressing the religious meet he said that there is Universal Spirituality in Jathra Mahotsava, all the three pontiffs focused on universal spirituality but not on any religion.

Without punishment, without law are the main policy of Sutturu, through this systematic process they are focusing on welfare of the society.

All the programs organized in the sutturu Jatra Mahotsava gives pleasures to the mind and also it spreads equality in the society, he opined.

- Steffy Ruth S Vinya.S.P , Teju B

Jathra Mahotsava Events Today

CULTURAL PROGRAMMES

Gadduge Premises

8.00 am

Nadaswara

9.00 am

Various Art Shows: Folk Troupes

2.00 Noon

Vachanagayana and Folk Songs:

Sharadadevi Mahila Samaja, Mysuru

3.00 Noon

Nataka : Awareness about Epilepsy

Sri S. Venkatesh and Group

(NIMHANS), Bengaluru

7.30 pm Light Music:

Gandharva Gana Group, Suttur

Venue: Govt. Higher Primary School Campus

8.00 pm Bharathanatya:

Vid. Sowmyarani and Group, Mysuru

Venue: Gadduge Premises

9.00 pm

Janapada and Tatvapada:

Kannada Mahamadeeyara Kala Balaga,
Bengaluru

Venue: Gadduge Premises

10.00 pm: Drama

Sri Prabhulingaleele

Sri Gurumalleshwara Kala Balaga,

Sharana Sangama Math

Devirammanahalli Extn., Nanjangud Tq.

Venue: Hiriyara Mane Premises

Bhaktha Prahlada

Sri Kadagareshwara Krupaposhitha Nataka
Mandali, Varuna, Mysuru Tq.

Venue: Sri Siddhananja Deshikendra Mangala
Mantapa

Dakshayajna

Sri Badanavalu Siddeshwara Krupaposhitha Nataka
Mandali, Megalakoppalu, T. Narasipur Tq.

Venue: Govt. Higher Primary School Campus

Dakshayajna

Gadinadu Rangabhoomi Kalavidara Balaga,
Anekal, Bengaluru

Venue: Sri Ghanalinga Shivayogi Guest House

Animal Breeds Expo- Krishi Mela

Sutturu: In Jathra Mahotsava Krishi Mela has organized exhibition specially for Farm Animals. There are many desi animal breeds such as Desi cows, Sheep, Hens, Turkeys and Rabbits. Many Goushala's have taken good care of them and some are donated for Krishi Vignyana Kendra (KVK) at Sutturu.

Medicines and products are prepared from its milk and excretions. The major breeds of desi animals are namely-

Gir: Gir also known as Bhadhwari, Desan, Gujurati, Saruthi it is originated from Gujarat and it is commonly found in Maharashtra and Rajasthan.

This breed is famous for tolerance and immune system. At a one go it gives 1,200-1,800 liters of milk. It is dark red and dark brown in color, the horns are completely bent and looks like 'Half Moon' crescent shaped. It is donated to Krishi Vignyana Kendra by Dinakar Sullia Dakshina Kannada District.

Sahiwal: It is originated from Sahiwal district, Punjab Province at Pakistan. Also known as Montgomery, Teli, Lambi bar, Lola and Multani.

At one go on it gives 1,400-2,500 liters of milk. It is reddish and grayish red in color. It is donated to KVK by Linganna, Devalapura, Mysore Taluk, Mysore District.

Ongole: It is an indigeneous cattle breed that originates from Gunturu District, Ongole taluk, Andra Pradesh. Ongole is also called as Nellor.

It is whitish and Grey in color. It has great demand as it is said to possess resistance to both foot and mouth disease. It is donated to KVK by Mallesh, Sindhuvali, Nanjungudu, Mysore District.

Amrit Mahal: It is originated from the erstwhile state of Mysore in Karnataka.

They originated from the Hallikar and closely related breeds, Hagalavadi and Chithradurga. The cows in contrast are poor milk-yielders and hence, are classified to be a draught breed. It is donated to KVK by Srimathi Gavyasiddar Swaroopini and Subhash M Rao.

Deoni: It is originated from Western part of Andra Pradesh, in the boarder of Maharashtra and Karnataka. Also known as Dongari, Dongarpatti, Devani. It is black and white in color and it is an Indian breed of draught cattle. It is donated to KVK by

Subhash M Rao memorial trust, Hampapura, K.R Nagar Taluk, Mysore district.

Kankrej: It is originated from the region of the Rann of Kutch in the state of Gujarat and Rajasthan.

The coat color is in grey, from silver to dark. It has long horns compared to other cow breeds. It is donated to KVK by Subhash M Rao memorial trust.

Malnad Gidda: Malnad Gidda is a dwarf breed of cattle native to the hilly, rainy and dense forest of Malenadu region in the Western Ghats, Karnataka.

It is also known as Uradana an It is donated to KVK by d Varshagandhi. They are of short stature and known for their adaptability, disease resistance. Srimathi Gavyasiddar Swaroopini and Subhash M Rao.

Bandur Sheep: It is also known as Bannur sheep originated from the village called "Bandur" in Karnataka. White colored and in some cases, face would be in brown color till the neck point. It has a huge demand in market.

-Amrutha Shankpal A

Integrated fish culture

Sutturu: Department of Fishery, Nanjungudu taluk has taken the initiative for organizing integrated fish culture in Exhibition to aid the farmers and to provide more information about the concept of Integrated Fish Culture in one acre of land.

eight months to one year. The concept of integrated fish farming is to provide quality protein food ,resource utilization and recycling of farm waste.

It is more profitable for farmers. The government also provides lot of facilities for fishery like nets, kits, fish seeds and also helps in selling them through providing a bike in subsidy. This scheme is implemented in Nanjangudu.

This scheme reduces unemployment and also provides nutritious food which reduces cholesterol; prevents cancer, controls blood pressure and good for cardio.

-Rakshith Gowda T.T

A man made pond is established for fishery where animal fertilizers are used to feed the fishes. The integrated fish culture takes around

Gain from Grain

Sutturu: Each farmer works diligently to produce the highest quality Paddy crop. However, all these efforts are in vain due to Paddy fire disease. This affects all parts of the rice crop and has a serious impact on crop quality. To protect the crop from the ailment farmers most trusted company PI Industry products are now in Sutturu Jathra Mahothsava. The

firm has found the best remedy through the product called "Header".

Why Header ?

- * Green and healthy leaf
- * Quality yielding

-Chandana B

Jathra Mahotsava Events Today

Pooja-Processions

- 4.00 am**
Karthru Gadduge Maharudrabhisheka
- 6.30 am**
Kaahalli : Peace-Prayer Friendship March
- 7.30 am**
Shatsthala Flag Hoisting
Sri Siddeshwara Swamiji
Sri Viraktha Math, Arakere, K.R. Nagar Tq.
Message
Sri Shivalinga Swamiji
Junior Swamiji
Sri Pattada Math, Medhini, T. Narasipura Tq.
- 8.00 am**
Abhisheka and Special Pooja at Sutturamma Temple
- 6.30 pm**
Sri Mahadeshwara Kondothsava
- 8.30 pm**
Laksha Deepothsava
- 9.30 pm**
Pearl Palanquin Procession of Sri Mahadeshwara Gurubrahmothsava and Jangamothsava

Peace Prayer Friendship March at Gejjagahali

Sutturu: On Jan 23. Peace-Prayer Friendship march took place at Gejjagahali. Students of JSS Sutturu, participated in the procession, with playcards conveying social messages by carrying Adijagadguru Sri Shivarathreshwara Shivayogi Swamiji's idol on the streets.

After hoisting the Shatsthala Flag Sri Niranjana swamiji, Sri Viraktha Mutt, Atthihalli, Kanakapura Taluk, said that I have respect about Sutturu Mutt because it is organizing social welfare programme related to the society, In the Jathra Mahotsava.

Immadi Gurulinga Mahaswami, Sri

Kuderu Mutt Mysuru, said that Mutt has treated all the people equally through Annadasoha and protecting justice in society through their messages. They reform greedy people in the society.

Dr Sri Siddalinga Shivacharya Mahaswamiji, Vatalu Sri Surya Simhasana Mutt appreciated the Panchakshari mantra which was written by Mantra Maharshi. Sri Mantra Maharshi was born in this sacred place Sutturu, en number of spiritual programmes organized by Sri Deshikendra Swamiji mainly to propagate spiritual message to the society. All the devotees should participate in the Jathra Mahotsava and get blessings of Sri Shivarathreshwara Swamiji.

- Subramanya R

low price thrill ride

As a part of Jathra Mahotsava boating has been organized on the banks of river Kapila as every year. The boat has total 18 seats. It is made affordable with cost of Rs.10 for children and 15 for adults. Everyone can enjoy the boat ride. The boat is provided by Karnataka State Tourism Development Corporation (KSTDC), who has taken charge of boating. Everyone has a desire for boating so one can enjoy boating at discounted prices. People can experience boating in the Kapila river at low price and be thrilled.

-P R Sandeep

Jathra Focusing all Sections

Suttur : Addressing the Religious Meet organized as part of Suttur Jathra Mahotsava, MLA B.C. Patil said Jathra which reflects the Nations Culture and simultaneously gives importance to Education, healthcare and agriculture. Public should make good use of it and also it works for the upliftment of the society through spiritual and social programmes.

- Steffy Ruth S

CCTV Surveillance on Jathra

Suttur: Security at Suttur is heightened by installing 54 (Closed Circuit Television) CCTV cameras in the various places of Jathra Mahotsava. 20 cameras are installed at MahaDasoha where fifteen lakh people come for prasada, 10 cameras in boys hostel to the security of volunteers, four cameras are in Krishi Vignyana Kendra, other four cameras at Exhibition to control the crowd, six cameras in Guest house, other six in Mahamantapa and four in Kutira. - Rakshith Gowda TT

Cattle Fair unique one: C.C. Patil

Suttur : Krishi Mela which is a knowledgeable center it gives information to farmers regarding agricultural activities said Forest, Environment and Mine's Minister C.C. Patil.

Suttur Mutt Sri working for the development of Health, Education, Art and Religion in the society through free education and Anna Dasoha. He said.

Cattle Fair Reflects Folk Culture: N Mahesh

Cattle fair reflects Folk Culture said N. Mahesh, MLA. These kinds of fairs reflect faiths and beliefs of peasants and also it

reflects agriculture in rural areas. Cattle fair not only means sale of cattle's but also it shows love and affection towards cattle's of the folks. Expensive cattle's nearly One Lakh to Five Lakh are exhibited in this Jathra Mahotsava he appreciated.

Cattle farming diminishing

Jathra Mahotsava is serving people culturally and by providing food and accommodation to all Devotees without any discrimination said Dr. Pushpa Amarnath KPCC Women Wing. Earlier days farmers would rely on Cattle for farming and agricultural activities but

nowadays due to modern technology cattle's are used only for Milk Dairies, she opined.

On the eve Sankranthi cattles day should be celebrated said R. Dharmasena, Member of Legislative Council, Karnataka .

Everybody as to spend time with animals and birds. Suttur Jathra running successfully than other Jathra Mahotsava . After ten years cattle can only to be seen at Suttur Fair, so that we have to encourage cattle fair.He added .

The Gurupeetha is greater than Rajyapeetha

There are two culture is in our country. One is Agriculture and another one is Sage culture said Bharatiya Janatha Party (BJP) State President and Member of Parliament Nalin Kumar Kateel.

Gurupeetha is greater than Rajyapeetha. According to Lord Shiva, where the people are worshiping the cattle and Guru, there he presents. Guru was very sacred

among the all in universe. In Suttur Sri Mutt both guru and cattle are been worshiping. That's why here Lord Shiva is present. Srikrishethra has grown worldwide because of Sri's vision of divine and spread all over the world. The highly educated fame belonged to Sri mutt. The legacy of Basavanna and Dasoha are found in Sri Mutt. Jagadguru has worked as a guide with his blessing. he said.

- Vivekananda N

- Steffy Ruth S

Chandana & Rakshit TT

