

PLEASE NOTE THE SCHEDULES
Weekdays: 9 am to 12 noon
and 6 pm to 8 pm
Weekends & Holidays: 9 am to 7 pm

PASCHIMAVANI

DIRECTIONS
From Freeway 580 in Livermore:
Exit North Vasco Road, left on Scenic Ave,
Left on Arrowhead Avenue

NEWS FROM THE HINDU COMMUNITY AND CULTURAL CENTER, LIVERMORE
VISIT OUR WEB SITE AT <http://www.livermoretemple.org>

SHIVA-VISHNU TEMPLE

OM NAMAH SHIVAYA

TELEPHONE (925) 449-6255 FAX (925) 455-0404

OM NAMO NARAYANAYA

Message from the Chairman

Dear Devotees,

It is appropriate at this point, as an out going President of HCCC, to list some major highlights achieved during the course of this year. The biggest achievement of this year, undoubtedly, is the grand opening of the HCCC Library! When HCCC was founded more than twenty years ago, it had been the dream of the founding members to have HCCC as a community and cultural center and we have taken a first step in that direction. It is just a humble beginning but we already are making excellent progress.

In addition:

- * Revenues far exceeded the target.
- * 10 priests on the payroll.
- * Maha Alaya Samprokshana performed during February 2002.
- * More than 12,000 devotees visited the temple on the New Year's Day 2002.
- * Automated Remote Controlled Main Gate.
- * Lighting System for the parking lot.
- * Upgraded the Temple drainage system with hot water connections to all the sanctums.
- * Completed the indoor Temple flooring project.
- * Renovated Temple Rajagopuram.
- * Started Firelane project (in progress, to be completed shortly).
- * Clean up of all the scrap and garbage around the temple. (This is a continuing maintenance priority).
- * Installed a big kitchen sink inside the assembly hall kitchen to facilitate the cleaning of large pots and pans inside. This has helped mitigate neighbor's complaints about noise.
- * Implemented cost reduction measures in overall maintenance, including security patrol services, that resulted in huge savings.
- * Better maintenance of bathrooms by bringing in professional contractors.
- * Devotees are now able to schedule poojas through our temple web site.
- * Devotees can now use their credit cards to pay for temple services.
- * Mass e-mail system is in place, which helps us a great deal in communicating with our devotees regarding upcoming events at the temple.
- * Started Spiritual Instruction, Pravachans, and Vedic Chanting at the temple Library.
- * Conducted three fund raising events, which generated more than \$100K Dollars.
- * System in place that generates more than \$5K per month through food distributions on week ends through voluntary services.
- * Paschimavani publishing streamlined with improved content.

It has been a great privilege and a divine Blessing to serve this esteemed organization of ours. I am also thankful for the wonderful opportunity to work with a talented group of EC and BOD members in the past two years. It is evident that the development and growth of our temple has picked up momentum and it is imperative that we should work hard towards improving the overall infrastructure at an even faster rate. I am confident that God will bless us all to achieve this goal.

Thanks

Raj Balakrishna, President, HCCC.

May 2002

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
RAHU KALA 4:30 to 6:00 pm			OM NAMAH SHIVAYA OM NAMO NARAYANAYA 9:00 to 10:30 am			
			1 Panchami 10:19 Purva Shadha 29:13	2 Shashti 10:34 Uttara Shadha 29:13	3 Saptami 11:33 Srananam	4 Ashtami 13:11 Srananam 7:18
5 Navami 15:16 Dhanishtha 9:53	6 Dashami 17:37 Satabhisha 12:45	7 Ekadasi 20:03 Purva Bhadra 15:44	8 Dwadasi 22:24 Uttara Bhadra 18:38	9 Trayodasi 24:31 Revati 21:21	10 Chaturdasi 26:18 Aswini 23:45	11 Amavasya 27:45 Bharani 25:49
12 Shukla Pratipat 28:44 Krittika 27:28	13 Dwitiya 29:19 Rohini 28:44 Pradosham	14 Tritiya 29:28 Mrigasira 29:33 Akshaya Tritiya Basava Jayanti	15 Chaturthi 29:10 Arudra 29:57 Sankara, Ramanuja Jayanti	16 Panchami 28:25 Punarvasu 29:55	17 Shashti 27:14 Pushyami 29:26	18 Saptami 25:37 Aslesha 28:37
19 Ashtami 23:36 Magha 27:14	20 Navami 21:14 Purva Phalguni 25:36	21 Dashami 18:37 Uttara Phalguni 23:42 Vasavi Jayanti	22 Ekadasi 15:48 Hasta 21:39	23 Dwadasi 12:54 Chitra 19:33 Pradosham	24 Trayodasi 10:01 Swati 17:31 Narasimha Jayanti	25 Chaturdasi 7:26 Purnima 28:52, Vishakha 15:42 Lunar Eclipse (partial) Annamacharya Jayanti Vaikasi Vishakam
26 Krishna Pratipat 26:53 Anuradha 14:14	27 Dwitiya 25:27 Jyeshtha 13:14 Memorial Day	28 Tritiya 24:38 Moola 12:48	29 Chaturthi 24:30 Purva Shadha 13:02 Sankatahara Chaturthi	30 Panchami 25:04 Uttara Shadha 13:58	31 Shashti 26:17 Srananam 15:34	

June 2002

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
RAHU KALA 4:30 to 6:00 pm			OM NAMAH SHIVAYA OM NAMO NARAYANAYA 9:00 to 10:30 am			
30 Shashti 18:53 Purva Bhadra						1 Saptami 28:03 Dhanishtha 17:45
2 Ashtami Satabhisha 20:22	3 Ashtami 6:12 Purva Bhadra 23:14	4 Navami 8:34 Uttara Bhadra 26:09	5 Dashami 10:52 Revati 28:55 Hanuman Jayanti	6 Ekadasi 12:57 Aswini	7 Dwadasi 14:39 Aswini 7:22 Pradosham	8 Trayodasi 15:52 Bharani 9:21 Masa Shivaratri
9 Chaturdasi 16:33 Krittika 10:49	10 Amavasya 16:46 Rohini 11:46 Solar Eclipse	11 Shukla Pratipat 16:21 Mrigasira 12:12	12 Dwitiya 15:31 Arudra 12:11	13 Tritiya 14:18 Punarvasu 11:45	14 Chaturthi 12:44 Pushyami 10:59	15 Panchami 10:54 Aslesha 9:56
16 Shashti 8:45 Magha 8:40	17 Saptami 6:38 Ashtami 28:19 Purva Phalguni 7:14 Uttara Phalguni 29:43	18 Navami 25:58 Hasta 28:10	19 Dashami 23:29 Chitra 26:38	20 Ekadasi 21:25 Swati 25:13	21 Dwadasi 19:2 Visakha 23:57 Pradosham	22 Trayodasi 17:28 Anuradha 22:56
23 Chaturdasi 15:55 Jyeshtha 22:15 Jyeshtha Abhisheka for Balaji	24 Purnima 14:52 Moola 21:58 Partial Eclipse of Moon	25 Krishna Pratipat 14:04 Purva Shadha 22:11	26 Dwitiya 13:55 Uttara Shadha 22:56	27 Tritiya 14:20 Srananam 24:15 Sankatahara Chaturthi	28 Chaturthi 15:21 Dhanishtha 26:07	29 Panchami 16:54 Satabhisha 28:29

PLANNED SPECIAL EVENTS

DATE	DAY	EVENT	TIME	ACTIVITIES
3 May	Friday	Shravanam	6:30 PM	Balaji Sahasra Nama Archana
4 May	Saturday		12:00 Noon	Balaji Vajara Kirita Alankaram
7 May	Tuesday	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
10 May	Friday	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Shiva
11 May	Saturday		10:00 AM	Balaji Sahasra Kalasa Abhisheka with Muttangi seva
12 May	Sunday	Shiva Kalyanotsvam	3:30 PM	Shiva Parvati Kalyanotsavam
12 May	Sunday	Krittika	6:30 PM	Kartikeya Abhisheka & Sahasranama Archana
13 May	Monday	Rohini	6:30 PM	Sri Krishna Puja
14 May	Tuesday	Akshaya Tritiya	6:30 PM	Sri Narasimha Swamy Chandan Abhisheka
14 May	Tuesday	Basava Jayanti		Basava Puja
15 May	Wednesday	Shankara Jayanti	6:30 PM	Sri Shankaracharya Puja
15 May	Wednesday	Ramanuja Jayanti	6:30 PM	Sri Ramanujacharya Puja
16 May	Thursday	Punarvasu	6:30 PM	Sri Rama Abhisheka
17 May	Friday	Shasti	6:30 PM	Sri Kartikeya Sahasranama Archana
18 May	Saturday		11:00AM	Tiruppavadai Seva with Rajata Kavacha Alankaram for Balaji
19 May	Sunday	Shiva	11:00AM	Nagavalli Dala Sahasra Nama Archana
21 May	Tuesday	Vasavi Jayanti	6:30 PM	Lalitha Sahasra Nama Archana for Parvathi
22 May	Wednesday	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
23 May	Thursday	Pradosham	6:30 PM	Shiva Sahasra Nama Archana
24 May	Friday	Narasimha Jayanthi	6:30 PM	Narasimha Swamy Moola Mantra Homa & Poornahuti
			8:00 PM	Sri Narasimha Abhisheka & Sahasranama Archana
			9:30 PM	Prasada Viniyoga
25 May	Saturday		11:30 AM	Pushpa Seva for Balaji
25 May	Saturday	Annamacharya Jayanthi		Cultural Program
25 May	Saturday	Vaikasi Visakam	6:30PM	Kartikeya Abhisheka & Sahasranama Archana
25 May	Saturday	Poornima	6:30 PM	Lalitha Sahasra Nama Parayana
25 May	Saturday	Lunar Eclipse	Early hours of 26th May Starting time: 2:13 AM & Ending at 5:54 AM	
26 May	Sunday		4:30 PM	KalaBhairava Abhisheka
26 May	Sunday	Vasavi Jayanti	(Weekend function) in the Assembly Hall	
27 May	Monday	Memorial Day	Weekend timing	Temple stays open all day
29 May	Wednesday	Samkathahara	6:30 PM	Ganesha Abhisheka Chaturthi
31 May	Friday	Shravanam	6:30 PM	Balaji Sahasra Nama Archana
1 June	Saturday		12:00 Noon	Vajra Kirita Seva for Balaji
5 June	Wednesday	Hanuman Jayanti		Hanuman Puja
6 June	Thursday	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
7 June	Friday	Pradosham	6:30PM	Shiva Sahasra Nama Archana
8 June	Saturday		10:30AM	Sahasra Kalasa Abhisheka For Balaji with Muttangi Alankaram
8 June	Saturday	Masa Shivaratri	6:30PM	108 Kalasa Abhisheka for Shiva
8 June	Saturday	Murugan Kalyanam	3:30 PM	Murugan Kalyanotsvam
9 June	Sunday	Krittika	6:30 PM	Kartikeya Abhisheka & Sahasra Nama Archana
10 June	Monday	Solar Eclipse	Begins at 12:52 p.m: Ends at 18:37 p.m: Temple open from 7 - 9 PM (EKANTHA SEVA):	
13 June	Thursday	Punarvasu	6:30 PM	Sri Rama Abhisheka
15 June	Saturday		2:00 Noon	Tiruppavadai Seva for Balaji with Rajata Kavacham Alankaram
16 June	Sunday	Shasti	6:30 PM	Kartikeya Sahasra Nama Archana
20 June	Thursday	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
20 June	Thursday	Swati	6:30 PM	Sri Narasimha Swamy Abhisheka
21 June	Friday	Pradosham	6:30 PM	Shiva Sahasra Nama Archana
22 June	Saturday		12:00 Noon	Pushpa Seva for Balaji
23 June	Sunday	Jyestha	6:30 PM	Jyestha Abhisheka for Balaji
			4:30 PM	Jyestha Abhisheka Homa
24 June	Monday	Lunar Eclipse	-- Not visible in California	
26 June	Thursday	Sravanam	6:30 PM	Balaji Sahasra Nama Archana
26 June	Thursday	Samkathahara	6:30 PM	Ganesha Abhisheka Chaturthi
30 June	Sunday		4:30 PM	KalaBhairava Abhisheka

Hanuman Jayanthi Program

5 June, Wednesday

10:00AM Sundara Kanda Homa

6:30 PM Ekadasa Manyu Suktha Abhisheka

7:30 PM Sahasra Nagavalli dala & 1000 Kadali Phala Pooja

9:00 PM Thirtha & Prasada

Message From the Treasurer

Dear Devotees,

HCCC is grateful for your support over the past year, and I am sure you are enjoying the difference your support has made, specifically in the form of the beautiful Temple Flooring, the Library and the Concrete Road around the Temple premises. HCCC appeals to you for your continued support with your time, money and ideas.

Hari Surapaneni, Treasurer, HCCC

PRELIMINARY FINANCIAL STATEMENT AS OF FEB 28, 2002

	2001	2002(as of 2/28/02)
Revenue	\$1,863,000	\$304,798
Operating Expenses	\$1,132,000	\$165,642
Construction Exp	\$ 272,788	\$ 56,190
Loan Repayment	\$ 996,126	\$ 0
Loan Balance as of 2/28/02:	\$1,396,000	

SHIVA-VISHNU TEMPLE

HINDU COMMUNITY &
CULTURAL CENTER

1232 Arrowhead Avenue
Livermore, CA 94550-6963
Phone: 925-449-6255
Fax: 925-455-0404

NON PROFIT ORG.
U.S. POSTAGE
PAID
LIVERMORE, CA
PERMIT 158