


Contents

1. Message from Shri Rejith Kumar – Mayura Simhasanam
2. Lion Mayura Royal Kingdom
3. Shri Rejith Kumar – A Divine Instrument of Muruga Peruman
4. Significance of Kumari Kandam in the New Muruga Yugam
5. Murugan Adiargal – Kachiappa Sivachariar
6. LMRK News – August 2018
7. Devotee Experiences
8. Upcoming Events


OM SARAVANABHAVAYA NAMAHA:
MAYURA SIMHASANAM
FUNCTION - PALANI


30-Sep-2018 (Sunday)

<p>Time: 10 AM Pooja at Aivar Malai</p>	<p>Time: 5 PM Girivalam - Pazhani Hill Time: 6:30 PM Public Function</p>
---	--

You are cordially invited for the grand function to be held honoring the Mayura Simhasanam on 30-Sep-2018.


LION MAYURA ROYAL KINGDOM
(www.lionmayura.org)
Contact: Prabhu (+91 8220106244), Srinivasan (+91 8072372099),
Devan (+91 9994390016), Gokul (+91 9946165808)


MESSAGE FROM SHRI REJITH KUMAR- MAYURA SIMHASANAM


SHRI REJITH KUMAR

Namaste to all!

Lion Mayura Royal Kingdom (LMRK) is the name of our organisation. The specialty of this organization is that it has been created and is run by Muruga Peruman Himself.

The Muruga Yugam has begun. A very important step has been taken. Muruga Peruman has started this organisation to last for many thousands of years. The significance of the Muruga Yugam is as follows:

- Muruga worship will increase all over the world.
- It is the age of the Siddhars. The power of Siddhar science will be known and many people will come forward to research this.
- World will come to know about the advance knowledge and the greatness of the Tamil civilization. The fame of Tamil civilization will rise again.

And it is for this very purpose, this organisation LMRK has been started.

The first and most important task, through the grace of Muruga Peruman is the pradishtha of the Mayura Simhasanam at Wales. The pradishtha is to happen on the 14th of November 2018 at 'Thanthondri Anjaneyar Temple' at Wales (Zero time zone). Wales was specifically chosen as it is in Zero time zone and everything begins at Zero. This will bring in powerful energies crucial to the new Muruga Yugam according to Muruga Peruman.

A function is to be held honouring the pradishtha of the Mayura Simhasanam at Palani, India. The program will start with a special pooja in the morning at Aivar Malai at 10.00 am. This is next followed by a Giri Valam (circumambulation) around the Palani Malai at 5.00 pm. The festivities will end with a public function attended by well known devotees of Lord Muruga at 6.30 pm.

All are welcome in the name of Muruga Peruman! Let us all come together to partake in creating this historic moment.


MAYURA SIMHASANAM

OM SARAVANA BHAVAYA NAMAHA


MURUGA PERUMAN'S THIRUVADI

LION MAYURA ROYAL KINGDOM

LION MAYURA ROYAL KINGDOM is a mission started by Shri Rejith Kumar, hailing from Thirssur Kerala, to fulfil the duties given by Muruga Peruman. He has been receiving direct messages from Lord Muruga through prayers and meditation. He has been instructed to perform several duties related to the New Muruga Yugam; which is closely connected to Kumari Kandam and Mars.

‘Lion’ refers to Lord Lakshmi Narshimar who is the ruler of planet Mars and the word ‘Mayura’ refers to Muruga Peruman who is the Lord of Kumari Kandam.

Muruga Peruman instructed Shri Rejith to establish a global organisation called “Lion Mayura Royal Kingdom”. It was started on the auspicious day of Sashti on the 1st of May 2017. and has its headquarters in Thirssur.

The name was chosen by Muruga Peruman Himself and was revealed to Shri Rejith.

LMRK, through the grace of Muruga Peruman


LORD PAZHANI MURUGA

LORD LAKSHMI NARSHIMAR

and the leadership of Shri Rejith has spread across many places around the world namely India, United States of America, Australia, New Zealand, United Kingdom, France, Singapore, Malaysia, Sri Lanka, Middle East, Burma, Norway and Japan. It consists of more than

1000 members globally and is rapidly growing every day through the divine grace of Muruga Peruman. People from all walks of life are feeling a resonance to the clarion call of our beloved Muruga Peruman and are joining in LMRK, voluntarily to render their services.

Muruga Peruman has revealed to Shri Rejith that individuals will join on their own accord, and will feel the pull towards LMRK by His Divine grace and that all those who work in the LMRK Mission will be under the direct protection of Lord Shiva.

Shri Rejith states, that he performs all his duties as directed by Muruga Peruman. In other words, it is Muruga Peruman Himself who will be at the helm of the LMRK Mission.

- **Mr. Datthathiri. S**

SHRI. REJITH KUMAR - A DIVINE INSTRUMENT OF MURUGA PERUMAN

This is a fascinating real life experience of a person who chose to turn the incidents in his life into an inner quest for answers. Shri Rejith Kumar Raghavan hails from Tirur, a town in the Thirssur district of Kerala, India. His family of two brothers lost their father at a very young age in 1991. Shri Rejith was very upset with God and this made him an atheist. The family faced a second tragedy when they lost his younger brother and best friend in 1995. The immense emotional upheaval in him made him search for answers. The universe always responds to earnest seekers and this led him to meeting an astrologer at his brother's best friend's request. This time he was determined to find answers and when the astrologer revealed that earnest prayers could have saved his brother it felt like a searing flame within him

and this made him turn towards God once again. He had come to the conclusion, that Divinity alone can give him the answers to the unexplainable.


He completed his graduation and joined the government service in Kerala State Electricity Board. At the age of 28, Muruga Peruman gave Shri Rejith a vision through which he conveyed that Shri Rejith would be coming under His direct protection at the age of thirty. Shri Rejith anxiously wondered what this would mean and how this might impact his life. At the age of 30, as foretold, one day he experienced a condition like sleep paralysis when he could not move his limbs or open his eyes as he lay on his bed. He could however hear the fan whirring. Muruga Peruman appeared before him as a child (in his bala roopam); stood near Shri Rejith and spoke to him in his ear and asked him to repeat a mantra thrice; which he did. The child disappeared and then Shri Rejith's body returned to normalcy after 30 minutes. Shri Rejith says that though he remembers chanting a mantra he is not able to recollect the words. This mystical experience created a deep change in him spiritually and led him on many a journey under the guidance of Muruga Peruman. It is significant to note that Muruga Peruman has instructed that Rejith should lead a normal householder's life while being a divine instrument for Him.

He was guided by Muruga Peruman through dream visions from the year 2004-2013. From the year 2013 onwards Muruga Peruman directly appeared to Shri Rejith in light form and gave him directions to perform his duties. He has been receiving direct messages from Muruga Peruman which contain both the revelations and the clues which are in the form of a cryptic code. Shri Rejith meditates on the

clues and gets clarity from Muruga Peruman, to decipher each revelation. ***Muruga Peruman has stated that the mission carried out by Shri Rejith has the special blessings and protection of Lord Shiva. He is also specially blessed by Lord Hanuman and great Siddhars like Agasthiyar, Bogar, Babaji and Yacub Siddhar.***

Years 2005 - 2018

In the year 2005, Shri Rejith dreamt of a second Navapashanam idol of Muruga Peruman and Bogar Samadhi, in a cave at Pazhani hill.


**BOGAR WORSHIPPING
PAZHANI MURUGA**

BOGAR SAMADHI

He conveyed these to the Pazhani temple authorities. They took what Shri Rejith said seriously and subsequently verified its accuracy through an astrologer. He revealed through divination that Shri Rejith has the ability to bring the Siddha secrets of Pazhani Muruga to the world and advised the temple authorities to allow Shri Rejith to perform his special austerities at the temple for 21 days. They gave him a separate room in Pazhani temple premises with special permission to worship Lord Pazhani Murugan at any time. However, after 18 days, he was directed to return home by Muruga Peruman. This was followed by twelve years of performing duties and receiving

revelations as given by Muruga Peruman. After this period, Shri Rejith was asked to go to Kannivadi Hills near Pazhani in 2017 and then completed the remaining three days of fasting and special austerities.

The clues received in messages from Muruga Peruman have been directing Shri Rejith to visit numerous divinely blessed places.

Sri Rejith was asked to visit Kathirgamam (Sri Lanka) and offer prayers there as per the directions of Babaji in the years 2007 and 2016. Muruga Peruman revealed to Shri Rejith that Babaji was a disciple of Bogar at Kathirkamam.

Shri Rejith was directed by Muruga Peruman to visit all the places where Bogar Siddhar had meditated.

*Shri Rejith was directed by Muruga Peruman to perform pradishta of Lord Naga Subramaniya at London. **This was done to establish a connection between Naga Logam and Earth.** The relationship between Naga Logam and Humans was that of a Kula devata to a family, during the time of Kumari Kandam.*

He was directed to visit several other places by Muruga Peruman to receive special energies of the Pancha bhootha (five elements), Swastika energy, Mother Tao energy, Saptha Rishi Mandalam (Big Dipper) energies and Karthika cluster (Pleadian) energies as these would be beneficial to him in performing his duties.

He visited many places on his own capacity, sometimes with a few of his friends and family. Some of these places include Rameshwaram, Thiruchendur, Aivar Hill, Anjaneyar Hill, Parvatha Hill, Kannivadi Hills, Thailand, Moscow (Russia), Beijing and Shanghai in China, High gate Murugan Temple in London, Tiger Hill (Bhutan), Besakih Temple (Bali),

Fushimi Inari temple at Kyoto (Japan), Blue Mountain, Kariong and Lion Island in New South Wales (Australia), Mac Ritchie Reservoir (Singapore) and Kathirgamam (Sri Lanka).

Shri Rejith has had many mystical experiences in his spiritual journey but some are close to his heart. They are:

Muruga Peruman's visit on the Sashti day of January 2012

Shri Rejith shares that it was just a normal day and he was standing outside his house when he suddenly felt intense heat all over his body. He heard a celestial voice proclaim "**Sri Palani Murugan in Raja Alankaram has arrived as the King!**". He felt his beard pulled up by someone so that his face could look towards the sky; he saw Muruga Peruman as a very bright orb of Light.


LORD PAZHANI MURUGA

Meeting Yacub Siddhar in Azhagar Malai

The Siddhar appeared right in front of him and touched him, through which he received healing abilities. He was dressed as a Muslim saint who seemed to have appeared suddenly from the sky and then after meeting Shri. Rejith flew up and disappeared.


**RAM DEVA SIDDHAR
(YACUB SIDDHAR)**

Media Coverage

Shri Rejith performed his duties incognito and was given permission to talk about his mission to the world only in 2015 by Muruga Peruman.

He was given the permission and power to pray for people who reach out to him and resolve their problems.


It was communicated to the world for the first time in **Vendhar Channel** through their program '**Moondravathu Kann**' in 2015. This has been broadcasted from 2016, till date, in five episodes. He has given interviews to **Australian Tamil Broadcasting Corporation (ATBC)** Radio Channel and **Thayagam Radio Channel, Australia**. A movie is currently being made about the life experiences and spiritual journey of Shri Rejith Kumar.

2017 - LMRK Inception & Establishment

Muruga Peruman gave his permission to start Lion Mayura Royal Kingdom or (LMRK) and establish it as a global mission. It was started on the 1st of May 2017 with Thirssur as its headquarters. The permission to start LMRK was given only after Shri Rejith's visit to Kannivadi Hill and his completion of the remaining three days of fasting at Pazhani Temple.

2018 - Descent of Maha Avatar Babaji in Japan

Shri Rejith was asked by Muruga Peruman to visit the Fushimi Inari Shrine at Kyoto on the first anniversary of LMRK and offer special prayers there. Sri Rejith also visited Babaji's Temple at Parangipettai (Babaji's birth place) before proceeding to


MAHA AVATAR BABAJI

Kyoto where he received Babaji's blessings. It is significant to know that the peace accord was signed by North and South Korea at this time.

- Mrs. Sowmya Nikhil


SHRI REJITH AT FUSHIMI INARI SHRINE KYOTO, JAPAN

(To be continued...)

SIGNIFICANCE OF KUMARI KANDAM In THE NEW MURUGA YUGAM

Kumari Kandam was a Super continent which comprised of a vast land mass connecting the Australia, Asia and African continents. The people of Kumari Kandam were the ancient Tamils who lived many thousands of years ago.

Tamil History mentions about the lost continent 'Kumari Kandam' and talks greatly about the flourishing culture and tradition. The words "Kumari Kandam" first appear in Kantha Puranam, Tamil version of the *Skanda Purana*, written by Kachiappa Sivachariyar. The *Andakosappadalam* section of *Kantha Puranam* describes the following cosmological model of the universe: There are many worlds, each having several continents, which in turn, have several kingdoms.

King Paratan, the ruler of one such kingdom, had eight sons and one daughter. He further divided his kingdom into nine parts, and the part ruled by his daughter Kumari came to be known as Kumari Kandan after her.

Kumari Kandan is described as 'The kingdom of Earth'. They claimed Kumari Kandan as the cradle of civilization to prove the antiquity of Tamil language and culture.

The 7th century CE commentary written by Nakkīrar for the Tamil literary work Iraiyanar Akapporul, gives information about three Tamil Sangams which existed during the Kumari Kandan period.


KUMARI KANDAM

These assemblies consisted of Tamil scholars and Poets who did research on Tamil language and created literary works. Sangam period literature spans about 10,000 years and this was presided by Muruga Peruman Himself.

According to Shri Rejith, Muruga Peruman lived during the period of Kumari Kandan and the ancients of Kumari Kandan considered Him both as God as well as a forefather. He further affirms that it would be correct to assume both of Him.

Muruga Peruman has revealed to Shri Rejith that the ancients of Kumari Kandan foresaw the deluge, which eventually submerged the continent. To protect their esoteric wisdom,

they secured it safely in many parts of the world before the deluge took place.

Muruga Peruman has revealed that the people of Kumari Kandan and Mars were in contact during the Kumari Kandan period. He describes the relationship between Kumari Kandan and Mars to that of Shiva-Shakthi energies or the Yin and Yang energies. The two energies are perfect complements of one another and helped in balancing of the universe. The revival of these energies in the New Muruga Yugam will help in the restoring of our Mother Earth to her former glory.

As per Shri Rejith Kumar, the Secrets of Kumari Kandan will be revealed to the world and Tamil culture will once rise to fame. Tamil started in Kumari Kandan and the world will once again realize the advanced knowledge of Tamil Culture and the power of Siddha Science. That time has started now!

Muruga Peruman has revealed that the revival of Kumari Kandan wisdom will be crucial to the New Muruga Yugam. For this very purpose, He has chosen Shri Rejith as his Divine instrument to spread awareness of these esoteric truths through LMRK.

Muruga Peruman's blessings and protection are with LMRK, and with His divine direction the wisdom of the Kumari Kandan will be once again restored.

**Mr. Datthathiri. S &
Mrs. Sowmya Nikhil**

MURUGAN ADIARGAL – KACHIAPPA SIVACHARIAR

The whole of Muruga Peruman's life is depicted in the Skanda Purana which has been written in Sanskrit. Muruga Peruman, Himself requested Kachiappa Sivachariar to render His life in Tamil language. When we read the Kanda Puranam, we read about the glories of Muruga Peruman, and also learn about the Maha Siddhar Agasthiyar and Puranic accounts such as Dakshin yagam.


KACHIAPPA SIVACHARIAR

The noble soul Kachiappa Sivachariar was born in the town of Kanchipuram situated in Thondai Nadu. Here there were many learned scholars with a high level of spiritual awareness. Also, it was here, that towards the end of the 11th century, Kalathiappa Sivachariar served as a priest in the temple of Kumara Kottam. He was blessed by Muruga Peruman to have a son. The loving father took great care in grooming his son, teaching him both Tamil and Sanskrit. He encouraged the spirit of enquiry in the intelligent child called Kachiappar, who in turn gained extensive knowledge. At the appropriate age, he conducted the uppanayanam (sacred thread) ceremony.

He got his son initiated in Siva Deekshai by a renowned guru. Kalathiappar Sivachariar well aware of how accomplished his son had grown, entrusted his duties as a priest to his son. In carrying these out Kachiappar earned the praise of all those around him.

One night, Kachiappar was very tired and went to sleep after the Ardha jaama pooja (last Pooja for the day) near the sanctum sanctorum. Muruga Peruman appeared in his dream and addressed him, *'Dear one, do write my life in Tamil, starting with the words 'Thigada chakram' and disappeared!'*

In obedience to the Lord's command, he started writing the classic on palm leaf, as was the tradition those days. Every night he would place his work in front of the Lord before shutting the door. Much to his delight when he opened the doors the next morning; he would find his work corrected by Muruga Peruman Himself.

Those days any new literary work of this stature had to be presented in an assembly of poets and scholars, often presided by the king, to be accepted. One scholar objected to the words *'Thigada chakram'* claiming they did not conform to the rules of Tamil grammar. In despair, Kachiappar beseeched the Lord to help him out. The Lord told him to return to the assembly the next day where He Himself appeared as a poet and cleared their doubt by showing that the words were present in an ancient work *'Veera Sozhiyam'* and won the argument on Kachiappar's behalf. Thus the classic *'Kantha Puranam'* presented by Kachiappar was accepted. To this day Kantha Puranam is held as a benchmark of devotional literary prose with deep spiritual meanings; having a high standard of Tamil grammar by great scholars.

MURUGA PERUMAN THIRUVADI POTRI POTRI

-Mrs. Anuradha Thanigai Nayagan

(Translated from Murugan Adiyargalin Varalaru written by Dr. V.C. Sasivalli)

LMRK NEWS – AUGUST 2018

Working Committee Meet - Chennai (18-08-2018)

Thanks to all the volunteers who have attended the meet and made this event a successful one.


CHENNAI WORKING COMMITTEE MEET

Meeting Highlights

- The meeting started with Shri Rejith Kumar performing the Pooja, followed by a beautiful rendering of Murugan song by Mrs. Ramani.
- Sri. Rejith Kumar spoke about LMRK's next steps. He informed that we need to conduct Mayura Simhasanam function at Palani on the 30.9.18 and start our preparation for the function.
- He said that the function should be conducted in a grand manner and requested everyone's participation and support.
- Sri. Rejith Kumar also announced the two wings of LMRK – Public Relations Wing (PRO Wing) and Information Technology Wing (IT Wing).
- Mr. Prabhu will play the role of International head for LMRK PRO Wing and Mr. Srinivasan would be the head for IT wing.
- A video message will be posted soon with the list of members from both the PRO wing and IT wing.
- Shri Rejith Kumar also said he is going to form a group called 'Kumari Kandan Sabai'. This group will have people who are dedicated towards mission activities. They are qualified for the first stage of Seven Rays meditation. Sri Rejith will add or remove people in Kumari Kandan Sabai, by evaluating the efficiency and sincerity of the person towards fulfillment of the mission's goals.
- Mr. Prabhu spoke about the importance of PRO wing and shared his vision. He suggested as an initial step; the need to spread information about this mission to all nearby temples of Lord Muruga through banners and pamphlets.
- Mr. Prabhu also shared that we need to conduct events like Thirupugazh conference, once in every six months through LMRK.
- He also shared his positive experiences on taking this mission to various people in the last few months.
- Mr. Srinivasan spoke about the importance of IT wing and shared his positive experience in this mission.
- He suggested we need to spread Shri Rejith Kumar's revelations and findings throughout the world, with the help of technology. He sought everyone's ideas and support in using the technology for LMRK growth.
- Mr. Premavan, Film Director spoke about his upcoming film based on Sri. Rejith's spiritual experiences. He said it will be an historic movie and would help us to understand about our rich Kumari Kandan history, it will be useful not only for the current generation but also the forthcoming ones. He sought everyone's support for the success of this movie.
- There was a Question and Answer session with Shri Rejith Kumar.

- The meeting concluded with the excellent rendering of Thirupugazh by Mr. Simmam Kumar.
- Shri Rejith Kumar was honored by Mr. Datthathiri; who presented him with a shawl.
- Shri Rejith Kumar blessed everyone with Thiruneer (Holy ash)
- The team thanked Ms. Reena for organizing the conference hall and refreshment.

Meeting with Hon. Minister of State, Shri Pon Radhakrishnan


During the Chennai visit, Shri Rejith Kumar met and had a meaningful interaction with Hon. Minister of State, Shri Pon Radhakrishnan (Ministry of Finance and Shipping) last week at Chennai to share his vision about LMRK and invite him to the Mayura Simhasanam Thiruvizha. He was accompanied by Mr. Prabhu (International Head for Public Relations)

Meeting with famous industrialist Shri Nalli Kuppaswamy


Shri Rejith Kumar had a meeting with Mr. Nalli Kuppaswamy, a successful textile industrialist,

philanthropist and Chairman of Nalli textiles last week and shared about the LMRK mission and presented him with the Tamil brochure of LMRK.

He was accompanied by Mr. Prabhu from the Public Relations department.

LMRK Volunteers help Kerala Flood Victims by untiring action

LMRK teams across globe swung into action and lent a helping hand in Service to the people


in Kerala affected by flood, under the guidance of Shri Rejith Kumar. Members collected and donated generous amount and material towards the relief work carried out by LMRK Mission. Various activities like food distribution across relief camps in Thirssur, dress and material distribution in Orphanages conducted


by mission successfully. Members took time to help in cleaning places of dwelling to make the Members took time to help in cleaning homes of people and restoring some semblance of normalcy in their lives.

- Mr. Datthathiri.S

DEVOTEE EXPERIENCE

I am a devotee of Muruga Perumal. It's a miraculous experience the way I got the blessing of Muruga Perumal. My family members have not realized that. But they all go to temple every week at least once. I can't even go to temple once a year. I am currently residing in America. Because of juggling between my work and my family; I manage to go to temple maybe once in every year. Even if I wish to light the lamp in my house sometimes I have forgotten. I am such a kind of person. Today I am one of the devotees of Muruga Perumal. Our Rejith Anna was the guru: he identified my guru as Muruga Perumal. I am writing my experiences with MURUGAN as a separate article titled "Muruga and I". My family has not realized the truth that Muruga Shakthi has come to me. I was crying like anything. I even told and cried to Rejith Anna.

One day my father was by himself when he fell and hurt himself and I got the message from Chennai (India). He was admitted in the Intensive Care Unit where doctors did several tests. Finally, doctors said, "Please pray to God. Nothing is in our hands. Only God can save your dad."

My sister called me and started crying. She felt she had not taken care of my dad well enough. She was crying and saying, "I made a mistake". I consoled her and immediately called Rejith Anna. He prayed to Muruga Perumal to help my dad. But he said, 'Tomorrow morning I have to

She was crying and saying, "I made a mistake". I consoled her and immediately called Rejith Anna. He prayed to Muruga Perumal to help my dad. But he said, 'Tomorrow morning I have to pray again. You remind me tomorrow'. I was crying and begging Rejith Anna to "Please ask

Muruga this last time for my dad to live in this world for some more years and also give my family a chance to realize the true shakthi of Muruga Peruman". I reminded Rejith Anna the next morning. He prayed to Muruga Perumal again. I was also praying the whole time for my dad to be saved. I asked LMRK members Smt. Sowmya and Prabhu Anna to share this news with other LMRK members. People from all over the world responded immediately and started their prayers for blessings in the name of Muruga Perumal. **MIRACLES HAPPENED!**

The blood leak in the brain stopped. He regained consciousness. He opened his eyes. He started taking liquid milk through a tube. He started recognizing family members now and then. They fed rice through the tube. He called my relatives. Blessings and group prayers in the name of Muruga Peruman saved my dad's life. My sister called me and finally said 'Thanks Muruga!' Murugan Himself affirmed the faith of my family members!

Kodi Nandrigal Muruga!!!

– Mrs. Rani Pandian, Cleveland, U.S.A
LMRK Correspondent & PRO

Request Members to share their life transforming experiences.

UPCOMING EVENTS

30 SEP 2018 – Palani, India

MAYURA SIMHASANAM THIRUVIZHA

14 NOV 18 – Wales, United Kingdom

MAYURA SIMHASANAM PRADISHTA

JAN 2019

**INTERNATIONAL MURUGA CONSCIOUSNESS
CONFERENCE – PAST,PRESENT AND FUTURE**

CONTACT LMRK

Shri Rejith Kumar LMRK

Thirur, Thrissur District, Kerala, India

Phone: +91-94464-46233

Chennai: +91-8220106244/+91-8072372099

Visit us: <http://www.lionmayura.org>

Facebook: <http://www.fb.com/lionmayura>

If you wish to contribute to the newsletter or share your feedback, please feel free to contact us at: editorlmrk@gmail.com

News Letter designed by LMRK Editorial Team

© Lion Mayura Royal Kingdom

FROM EDITORS DESK

I thank the Almighty who has blessed us amply in bringing out this E Magazine and making it a vehicle to carry forward His divine messages. The magazine's name "Kumari Kandam – Mother land" has also been chosen by Lord Muruga Himself.

We at LMRK under the able leadership and guidance of Shri Rejith Kumar, have successfully completed the first issue of the E Magazine Kumari Kandam- Mother Land.

A honourable mention to Mr.Datthathiri who introduced the idea of starting an E Magazine and also designed it.

A special mention of all LMRK members who have contributed in innumerable ways and made the E Magazine a reality.

Last but not the least a special thank you to Mr. Prabhu (International Head for Public Relations) and Mr.Srinivasan (Head of Information Technology) for their extensive support to the Editorial team.

- Mrs.Sowmya Nikhil