

Ireland Vinayaka Temple (IVT)

Calendar of Events from May 2016 To April 2017

May 2016

M	Tu	W	Th	F	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

May 2016

04/May/16 (Wednesday)	Agninakshathram commences
06/May/16 (Friday)	Amavasya
07/May/16 (Saturday)	Karthikaivratham
09/May/16 (Monday)	Akshayatrithiai, Balaramajayanthi
10/May/16 (Tuesday)	Ramanuja jayanthi
11/May/16 (Wednesday)	Sankarajayanthi
12/May/16 (Thursday)	Sashtivratham, Thyagabramha janana uthsavam
20/May/16 (Friday)	Narasimhajayanthi
21/May/16 (Saturday)	Pournami vratham, Vaikasi visakam
25/May/16 (Wednesday)	Sankataharachathurthi
27/May/16 (Friday)	Sashti
28/May/16 (Saturday)	Agninakshathranivarthi
31/May/16 (Tuesday)	Hanuman Jayanthi

June 2016

M	Tu	W	Th	F	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

June 2016

03/Jun/16 (Friday)	Karthikaivratham
05/Jun/16 (Sunday)	Amavasya
10/Jun/16 (Friday)	Sashtivratham
19/Jun/16 (Sunday)	Pournamivratham
23/Jun/16 (Thursday)	Sankataharachathurthi
26/Jun/16 (Sunday)	Sashti

July 2016

M	Tu	W	Th	F	Sa	Su
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

July 2016

01/Jul/16 (Friday)	Karthikaivratham
04/Jul/16 (Monday)	Amavasya
10/Jul/16 (Sunday)	Sashtivratham
16/Jul/16 (Saturday)	Dakshinayana Punyakalam, Adi Pandikai
19/Jul/16 (Tuesday)	Pournamivratham/ gurupurnima
23/Jul/16 (Saturday)	Sankataharachathurthi
25/Jul/16 (Monday)	Sashti
28/Jul/16 (Thursday)	Adi Krithikaivratham

August 2016

M	Tu	W	Th	F	Sa	Su
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

August 2016

02/Aug/16 (Tuesday)	Amavasya, Adi 18, Gurupeyarchi
05/Aug/16 (Friday)	Adipooram
06/Aug/16 (Saturday)	Nagachathurthi
07/Aug/16 (Sunday)	Rig Upakarma, Garuda/nagaPanchami
08/Aug/16 (Monday)	Sashtivratham
12/Aug/16 (Friday)	Varalakshmiratham
17/Aug/16 (Wednesday)	Pournamivratham
18/Aug/16 (Thursday)	Yajur Upakarma
19/Aug/16 (Friday)	Gayathri Japam
21/Aug/16 (Sunday)	MAHA SANKATAHARACHATHURTHI
25/Aug/16 (Thursday)	Krishnashtami/ Janmashtami/Gokulashtami

September 2016						
M	Tu	W	Th	F	Sa	Su
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

September 2016

01/Sep/16 (Thursday)	Amavasya
04/Sep/16 (Sunday)	Samoupakarma
05/Sep/16 (Monday)	VINAYAKACHATHURTHI
06/Sep/16 (Tuesday)	Rishi Panchami
07/Sep/16 (Wednesday)	Sashtivratham
10/Sep/16 (Saturday)	Kedaravratham commencement, Avani Moolam
13/Sep/16 (Tuesday)	Vamanajayanthi, ONAM
16/Sep/16 (Friday)	Pournamivratham, Lunar Eclipse 17.54-21.53 (visible in Ireland, not in India)
17/Sep/16 (Saturday)	Mahalayapaksham commencement, Purattasi Sani
19/Sep/16 (Monday)	Sankataharachathurthi
21/Sep/16 (Wednesday)	Karthikaivratham
22/Sep/16 (Thursday)	Sashti
24/Sep/16 (Saturday)	Purattasi Sani
30/Sep/16 (Friday)	Sarva Mahalaya Amavasya, Saradha Navarathri commencement

October 2016						
M	Tu	W	Th	F	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

October 2016

01/Oct/16 (Saturday)	Purattasi Sani, Navarathri commencement in Temples
07/Oct/16 (Friday)	Sashtivratham, Tirupathi Thirumalai Garudasevai
08/Oct/16 (Saturday)	Purattasi Sani
10/Oct/16 (Monday)	Mahanavami/Saraswathi Pooja/ AyudhaPooja
11/Oct/16 (Tuesday)	Vijaya Dasami
15/Oct/16 (Saturday)	Pournami Vratham, Purattasi Sani
18/Oct/16 (Tuesday)	Karthikaivratham
19/Oct/16 (Wednesday)	Sankataharachathurthi
21/Oct/16 (Friday)	Sashti
29/Oct/16 (Saturday)	DEEPAVALI
30/Oct/16 (Sunday)	Lakshmi Kubera pooja, Kedaragowri Vratham, Amavasya

November 2016						
M	Tu	W	Th	F	Sa	Su
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

November 2016

03/Nov/16 (Thursday)	Nagachathurthi
05/Nov/16 (Saturday)	Soorasamharam, Skandasashti, Sashti Vratham
11/Nov/16 (Friday)	Ksheerabdhi Nadhapooja
14/Nov/16 (Monday)	Pournamivratham, Karthikaivratham
17/Nov/16 (Thursday)	Sankataharachathurthi
20/Nov/16 (Sunday)	Sashti
21/Nov/16 (Monday)	Kalabairavashtami, Mahadevashtami
29/Nov/16 (Tuesday)	Amavasya

December 2016						
M	Tu	W	Th	F	Sa	Su
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

December 2016

05/Dec/16 (Monday)	Sashtivratham, Subrahmanyasashti
12/Dec/16 (Monday)	Karthikaivratham, Thiruvannamalai Deepam, Lakshadeepam
13/Dec/16 (Tuesday)	Sarvalayadeepam, Pournamivratham
15/Dec/16 (Thursday)	Parasuramajayanthi, Dhanurmasa pooja commencement
17/Dec/16 (Saturday)	Sankataharachathurthi
19/Dec/16 (Monday)	Sashti
29/Dec/16 (Thursday)	Amavasya, Hanumath Jayanthi

January 2017

M	Tu	W	Th	F	Sa	Su
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

January 2017

01/Jan/17 (Sunday)	New year day
04/Jan/17 (Wednesday)	Sashtivratham
08/Jan/17 (Sunday)	Karthikaivratham, Bheeshma Vaikunta Ekadasi
11/Jan/17 (Wednesday)	Pournamivratham, Arudhra Darisanam
13/Jan/17 (Friday)	Bhogi
14/Jan/17 (Saturday)	Makarasankaranthi, Pongal, Uthirayana Punyakalam
15/Jan/17 (Sunday)	Kanu Pongal, Sankataharachathurthi
17/Jan/17 (Tuesday)	Thiruvaiyaru Thyagaraja Aradhanai
18/Jan/17 (Wednesday)	Sashti
27/Jan/17 (Friday)	Thai Amavasya

February 2017

M	Tu	W	Th	F	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

February 2017

01/Feb/17 (Wednesday)	Vasanthapanchami
02/Feb/17 (Thursday)	Sashtivratham
03/Feb/17 (Friday)	Rathasapthami
04/Feb/17 (Saturday)	Karthikaivratham
09/Feb/17 (Thursday)	Thai Pooam, Guru Pushyam
10/Feb/17 (Friday)	Pournamivratham, Lunar Eclipse (visible in Ireland, not visible in India) commences at 22.34 hrs and ends at 00.43 hrs Saturday(11Feb)
14/Feb/17 (Tuesday)	Sankataharachathurthi
17/Feb/17 (Friday)	Sashti
24/Feb/17 (Friday)	MAHASIVARATHRI
26/Feb/17 (Sunday)	Amavasya

March 2017

M	Tu	W	Th	F	Sa	Su
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

March 2017

03/Mar/17 (Friday)	Sashtivratham
04/Mar/17 (Saturday)	Karthikaivratham
11/Mar/17 (Saturday)	Masimaham, Kamadahanam
12/Mar/17 (Sunday)	Holi, Pournamivratham
14/Mar/17 (Tuesday)	Karadayan Nombu
16/Mar/17 (Thursday)	Sankataharachathurthi
18/Mar/17 (Saturday)	Sashti
29/Mar/17 (Wednesday)	UGADHI, YUGADHI, GUDIPADWA
31/Mar/17 (Friday)	Muthuswami Deekshithar Jananam

April 2017

M	Tu	W	Th	F	Sa	Su
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

April 2017

02/Apr/17 (Sunday)	Sashti
05/Apr/17 (Wednesday)	Sri Rama Navami
09/Apr/17 (Sunday)	Panguni Uthiram
10/Apr/17 (Monday)	Pournamivratham
14/Apr/17 (Friday)	Tamizh Varushapirappu (Hevilambi), Baisaki, Vishu