

PLEASE NOTE THE SCHEDULES

Monday Through Thursday: 9 am to 12 noon and 6 pm to 8 pm Friday, Weekends & Holidays: 9 am to 8 pm

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

CHAIRMAN'S MESSAGE

Dear Devotees,

On behalf of the Hindu Community and Cultural Center (HCCC), I wish you and your family a very Happy New Year. New Year is our biggest function every year and New Year 's Day 2011 will be the first one since the City's approval of the Conditional Use Permit (CUP) on May 10th, 2010. We are working hard to make this function very successful following all of the City's rules imposed for this event.

HCCC has conducted several functions including Adhika Masa Brahmotsava, Ganesha Nimajjanam, Navaratri Brahmotsavam, Saraswathi Pooja, Durgashtami, Karva Chauth, and Vaikunta Ekadasi. Currently, we are celebrating Andal Abhishekham (daily during Dhanurmasa) until the middle of January 2011. We thank all the volunteers, coordinators, and sponsors for making these functions a grand success.

HCCC has acquired a 20 foot strip of land from the City. This strip is required to provide a buffer zone in the future for Phase 1 construction of the east parking lot. This project was started in 1998. The deed was signed by both HCCC and the City in the 2nd week of December 2010. We are receiving the final deed and Lot Line Adjustment Certificate of Compliance from the title company.

Silver Mantapa preparation has resumed. Making very good progress and expected to complete within the next few months for Samprokshana. The Silver Mantapa project was started in 2002 and has had multiple design revisions. The completed Silver Mantapa arrived about a year ago. There were two silversmiths that provided advice on the implementation. There has also been lots of input coming from devotees on the best use of the Silver Mantapa. Please contact me if you are one of the sponsors of the Silver Mantapa.

Last year, the HCCC submitted a Master Plan to improve the facilities, such as, extend the assembly hall so that devotees can eat indoor, relocate the kitchen to the south of the assembly hall to minimize noise to the neighbors, build an administration building replacing the trailer, and a provide a paved parking lot & landscaping to eliminate dust. The City of Livermore approved the plan on May 10th 2010 with some conditions. We request devotees to maintain silence outdoors before 8 AM and after 8 PM on temple premises and also request cautious driving which results in a safer neighborhood for residents. There are new traffic signs posted inside and around the temple. HCCC's Master Planning Committee (MPC) has submitted fourth round of detail designs to the city for the final construction permit. I request devotees to strictly follow the temple timings and traffic rules.

Drawings for phase 1 of the Kanaka Durga Prayer Hall (Temple) building were not approved when we submitted them a couple of months ago. The Board of Directors and Master Plan Committee worked with the city and spent an enormous amount of time to redesign the Kanaka Durga building plans and fit them into the city requirements. Finally, the city approved the Kanaka Durga Prayer Hall (Temple) building permit. This is the first major mile stone for our future phase I construction.

The Annual Fundraising Dinner was planned to be on December 11th, 2010 and later was moved to an early part of next year (Please check the temple web site for the actual date and venue). A team of volunteers are working on this assignment. We are planning to have a standing fundraising committee to continue efforts to raise the required funds to support phase one construction. We depend on your generous donations so that the master plan can become a reality.

Volunteers and function coordinators are instrumental in conducting all HCCC functions successfully. We thank devotees, sponsors, volunteers, youth ambassadors, and youth volunteers for their continued support in providing quality services to all devotees at HCCC facilities. Please visit the temple web-site, www.livermoretemple.org, for up-to-date information.

Prasuna Reddy Dornadula, Chairman, Board of Director, 2010-11, HCCC

FROM EDITOR'S DESK

Dear devotees,

Your favorite and ever popular Calendar for the year 2011 are available in temple office for you to pick up. Generously donate when you pick up your copy on your next visit to the temple. In this edition, we have included an article on the process to bring out the calendar every year.

We are looking for volunteers to distribute the Newsletter. If you would like to help with the distribution in your area, please contact temple front office or me by email at Janakiram.kaki@gmail.com.

Janakiram Kaki, Publicity Chair – HCCC

ution in

PLANNED SPECIAL EVENTS (contd.)

3

DATE FUENTS TIME ACTIVITIES Pet 126 Samurány Rolins Navani 05:00pm Sri tradus Alhibida Pet 126 Samurány Dad Samurány of the Month 11:00m Sri tradus Alhibida Pet 126 Samurány Dad Samurány of the Month 11:00m Tradus Samurány Sri tradus Alhibida Pet 126 Samurány Dad Samurány of the Month 11:00m Tradus Samurány Sri Tradus Samurány Pet 126 Samurány Dad Samurány of the Month 11:00m Tradus Samurány Sri Tradus Samurány Pet 126 Samurány Pet 126 Samurány Dad Samurány Dad Samurány Sri Tradus Samurány Sri Tradus Samurány Pet 126 Samurány Pet 126 Samurány Pet 126 Samurány Bad Samurány Sri Tradus Samur	PLANNED SPECIAL EVENTS (COllue.)			
He 120 Standay Khimi OS 300 pm Sri feihna Shiholeka He 120 Standay Auditasy of the Month 11-300 m Mattagi Mankaram for Lood Shina He 120 Standay Data Standay of the Month 11-300 m Standay He 120 Standay Data Standay of the Month 11-300 m Standay He 130 Standay Data Standay of the Month 11-300 m Standay He 130 Standay Path Standay Standay Standay He 130 Thunday Pornina OG 500 m Standay and Standay He 130 Thunday Pornina OG 500 m Libba Standay He 30 Thunday Pornina OG 500 m Libba Standay He 30 Thunday J Standay of the Month 11-300 m Standay He 30 Thunday J Standay of the Month 11-300 m Standay He 30 Standay J Standay of the Month 11-300 m Standay He 30 Standay J Standay Standay Standay Standay He 30 Standay He 30 Standay Standay Standay Standay He 30 Standay	DATE/DAY	EVENTS	TIME	ACTIVITIES
Reb 21 Ab Sumrdy Data Sumrdy of the North 11 Sourn Mattang Jankarann for Lord Sha'a Reb 21 Ab Sumrdy Data Sumrdy of the North 11 Sourn Nortal See for Lord Salaji Reb 21 Ab Sumrdy Data Sumrdy of the North 11 Sourn Nortal See for Lord Salaji Reb 13 Nordary Data Sumrdy of the North 05 Signer Normal Nortal Reb 13 Nordary Parabase 05 Signer Normal Nortal Reb 13 Nordary Parabase 05 Signer Normal Nortal Reb 13 Nordary Parabase 05 Signer Normal Nortal Reb 13 Nordary Nordary Normal Nortal Normal Nortal Reb 13 Nordary Normalization 05 Signer Normal Nortal Reb 13 Nordary Normalization 05 Signer Normalization Reb 13 Nordary Normalization 10 Sourna Signer Normal Normalization Reb 23 Normalization Signer Normalization Normalization Reb 23 Normalization Signer Normalization Normalization Normalization Reb 23 Normalization Signer Normalization Normalization Normalization Reb 23 Normalization Normalization Normalization Normalization Reb 23 Normalization Normalization Normalization Norma				
Feb 215 Staurchig Dis Staurchy of the Month 11:0000 Wattaug Landscaran for Lond Shoka Feb 215 Staurchy Data Starpart Weshend Function 09:3000 Starparamaskeranes Feb 115 Mondary Brackerane 66:000 Starparamaskeranes Feb 115 Mondary Protorsos 06:0000 Star Rama Alabeleka Feb 155 Mondary Protorsos 06:0000 Star Rama Alabeleka Feb 155 Mondary Poornian 66:3000 Starbaranes Alabeleka Feb 165 Mondary Moranas 66:3000 Starbaranes Alabeleka Feb 165 Mondary Moranas 66:3000 Starbaranes Actuana Kendar Onto Storsa Feb 165 Mondary Jastarbaranes Actuana Starbaranes Actuana Starbara Kendar Storsa Testarbaranes Actuana Starbara Kendar Storsa Feb 2005 Standary Starbaranes Actuana Starbara Kendar Storsa Testarbaranes Actuana Starbara Kendar Storsa Feb 2005 Starbara Jastarbaranes Actuana Starbara Kendar Storsa Testarbaranes Actuana Starbara Kendar Storsa Feb 2005 Starbara Starbaranes Actuana Starbara Kendar Storsa Testarbaranes Actuana Starbara Kendar Storsa Feb 2005 Starbara Starbaranes Actuana Starbara Kendar Storsa Testarbaranes Actuana Starbara Kendar Storsa Feb 2005 Starbara Starbaranes Kendar Storsa Testarbara Starbara Kendar Storsa Feb 2005 Starbara Starba			05:00pm	STI KTISHITA ADHISHEKA
Feb 126 Sautuday 20d Starting of the Month 11:30m Tomala Sea for Lond Balaji Feb 136 Sautuday Rutha sample Weeked Function 99:30m Sautuday Feb 136 Sautuday Balaitun Ekseks 6000pm Sautuday Feb 136 Sautuday Patalas Feb 136 Sautuday Feb 136 Sautuday Feb 136 Sautuday Sautuday Sautuday Feb 136 Sautuday Feb 136 Sautuday Sautuday Feb 136 Sautuday Feb 136 Sautuday Feb 136 Sautuday Sautuday Feb 136 Sautuday Feb 136 Sautuday Feb 136 Sautuday Sautuday Sautuday Feb 230 Sautuday Sautuday Sautuday Sautuday Sautuday Feb 231 Sautuday Patalas Sautuday Sautuday Feb 231 Sautuday Sautuday			11:00am	Muttangi Alamkaram for Lord Shiya
Peb Jeb Soudorj Rehn saparii Weekend Punction 09 30m Suryannaskarans Peb Jeb Monday Biskarii Edexisi 06 00pm Surganaskarans Peb Jeb Monday Punctus 06 00pm Surganaskarans Peb Jeb Monday Punctus 06 00pm Surganaskarans Peb Jeb Monday Maria Makabas 06 00pm Surganaskarans Peb Jeb Staticky Maria Maghari 11 00am Bajar Route Askaras Peb Jeb Staticky Maria Maghari 11 00am Bajar Route Askaras Peb Jeb Staticky Surganaskarans Punctus Punctus Peb Jeb Staticky		2nd Saturday of the Month		
Ph 14M Monday Builshina Ekadasi Ge Oppm Bahi Bloga Murthy Abhisheka Peb 14M Monday Ekadasi 06:00pm Sin a Abhisheka Peb 14M Monday Productum 06:00pm Sin a Abhisheka Peb 14M Monday Productum 06:00pm Sin a Abhisheka Peb 14M Monday Productum 06:00pm Labla Shaharaamana Parayana Peb 14M Monday Productum 06:00pm Labla Shaharaamana Parayana Peb 14M Monday Sin Shaharaamana Parayana Paintanana Parayana Peb 24M Sunday 93 Shamdaydo of the Month 10:000m Sinaharaamana Parayana Peb 24M Sunday Sinaharaamana Parayana Sinaharaamana Parayana Peb 24M Sunday Utura Phalagani Sindayana Paintanana Parayana Peb 24M Sunday Utura Phalagani Sindayana Paintanana Parayana Peb 24M Sunday Weford Timing Weford Timing Weford Timing Peb 24M Sunday Sinda Paintananana Parayana Paintananana Parayana Paintananana Parayana Peb 24M Sunday Sinda Paintananana Parayana Paintananana Parayana Paintananana Parayana Peb 24M Sunday Paintananana Parayana Paintananana Parayana Paintananana Parayana Peb 24M Sunday Sinaharananana Parayana Paintananananana Paray				
Pe> 14 MondryEladatis05:00,mBalaji Bloga Murthy AbhikheaPe> 15 ThrussdayPradosham0:00,mShraa AbhikheaPe> 15 ThrussdayPradosham0:00,mShraa AbhikheaPe> 16 ThrussdayPostaking0:00,mShraa AbhikheaPe> 18 IntradyAsh MaghamHintradyNamePe> 18 IntradyAsh MaghamHintradyNamePe> 18 IntradyAsh MaghamHintradyNamePe> 2005 SoundrySoundrykey of the Month10:50,mnSutasyman Archana Pie Jord ShinaPe> 2005 SoundrySoundrykey of the Month10:50,mnSutasyman Archana Pie Jord ShinaPe> 2005 SoundryNotes Alancon Charton5,00,mCaencha AbhikheaPe> 2015 SoundryNotes Infrance Soundrykey of the Month10:50,mnSutasyman Afrikana Pie Jord ShinaPe> 2015 SoundryNotes Infrance Soundrykey of the Month11:50,mnSutasyman Afrikana Pie Jord ShinaPe> 2015 SoundryNotes InfranceSoundrykey of the Month11:50,mnDeside Frogram at the EndPe> 2015 SoundryShina InfranceSoundrykey of the Month11:50,mnDeside Frogram at the EndPe> 2015 SoundryShina InfranceSoundrykey of the Month11:50,mnDeside Frogram at the EndPe> 2015 SoundryShina InfranceSoundrykey of the Month11:50,mnDeside Frogram at the EndPe> 2015 SoundryShina InfranceSoundrykey of the Month11:50,mnDeside Frogram at the EndPe> 2015 SoundryShina InfranceSoundrykey of the Month11:50,mnDeside Frogram at the End <t< td=""><td></td><td></td><td>0).50</td><td></td></t<>			0).50	
Reb 150 trossfur Proturnses 66.00pm Sin Ababibela Veb 150 trossfur Max Ababibela Veb 2005 trossfur Lidita Substratum Paryana Veb 150 trossfur Max Magham Veb 2005 trossfur Lidita Substratum Faryana Veb 150 trossfur Jasanafugduy of the Month L2000000 Tropportal Sees for Lord Bahigi Veb 150 trossfur Jasanafugduy of the Month L2000000 Substratum Veb 2005 trossfur Veb 2005 stunday Substratum Veb 2005 trossfur Substratum Veb 2005 trossfur Veb 2005 trossfur Veb 2005 stunday Barkanafur Chautrubi Solgen Substratum Veb 2005 trossfur Veb 2005 stunday Barkanafur Chautrubi Solgen Genobal Mabibela Veb 2005 stunday Barkanafur Chautrubi Solgen Meedad Trossfur Veb 2005 stunday Sina Barkanafur Chautrubi Solgen Meedad Trossfur Veb 2005 stunday Sina Barkanafur Chautrubi Solgen Meedad Trossfur Veb 2005 stunday Sina Barkanafur Chautrubi Solgen Meedad Trossfur Veb 2005 stunday Sina Barkanafur Chautrubi Solgen Sina Mabibela Veb 2005 stunday Sina Barkanafur Chautrubi Solgen Sina Mabibela Veb 2005 stunday Sina Barkanafur Chautrubi Solgen Sina Mabibela <td></td> <td></td> <td>06:00pm</td> <td>Balaii Bhoga Murthy Abhisheka</td>			06:00pm	Balaii Bhoga Murthy Abhisheka
Feb 157h Turedary Pradiobam 600 pm Shira Mhisheka Feb 180h Friday Mosi Magham For Shira Lalifa Salitarama Paragana Feb 180h Friday Mosi Magham Lalifa Salitarama Paragana Feb 180h Friday Solitarama Charnelli Lalifa Salitarama Paragana Feb 180h Shurday Solitarama Charnelli Lalifa Salitarama Paragana Feb 201b Nunday Solitarama Charnelli Solitarama Feb 201b Shurday Persidentian Charnelli Solitarama Feb 201b Nunday Persidentian Charnelli Solitarama Feb 201b Nunday Persidentian Charnelli Solitarama Feb 201b Nunday Persidentian Charnelli Persidentian Paragana Feb 201b Nunday Nami Brahmotisaram Day 1 Fol 201b Nunday Persidentian Paragana Feb 201b Nunday Shira Brahmotisaram Day 1 Persidentian Paragana Persidentian Paragana Feb 201b Nunday Shira Brahmotisaram Day 3 Solitarama Persidentian Paragana Feb 201b Nunday Shira Brahmotisaram Day 3 Persidentian Paragana Persidentian Paragana Feb 201b Nunday Shira Brahmotisaram Day 3 Solitara Mishikeka Persidentian Paragana Feb 201b Nunday Shira Brahmotisaram Day 3 Solitara Mishikeka Feb 201b Nunday Shira Atmishikek				Sri Rama Ahisheka
Peb 71m Turusday Portnima 06:30pm Lalita Salaszantana Parayana Peb 188 Préday Soft Salardayday of the Month 11:00am Rajataksavata Akaksar for Iord Shiva Peb 188 Préday Soft Salardayday of the Month 10:30am Salaszantana Archana for Lord Shiva Peb 2005 Staturdayday of the Month 10:30am Salaszantana Archana for Lord Shiva Peb 2015 Staturdayday Staturdayday Staturdayday Peb 2105 Staturdayday Staturdayday Staturdayday Peb 2201 Staturdayday Staturdayday Staturdaydaydaydaydaydaydaydaydaydaydaydaydayd			6:00pm	
Reb 18h Fridag Mais Magiam Faita Rescue A Anskara for lord Shiva Feb 18h Fridag 3rd Sundaydar of the Month 11 00tam Feb 20h Sunday 3rd Sundaydar of the Month 12 00tam Feb 20h Sunday Sundardar of Land Shiva Sundardar Chard Shiva Feb 20h Sunday Sundardar of Land Shiva Sundardar Chard Shiva Feb 20h Sunday Sundardar of Land Shiva Sundardardardardardardardardardardardardard		Poornima		Lalitha Sahasranama Parayana
Feb 1986 3cd Saturdayday of the Month 11.00arm Rajakascarba Alankara for lord Shina Feb 1996 Saturday 3cd Saturdayday of the Month 10.30arm Saturday Feb 2005 Sandarbara Chauredh 10.30arm Saturday and Saturday Feb 2005 Sandarbara Chauredh 500pm Argapa Ablisheka Feb 2005 Sandarbara Chauredh 500pm Argapa Ablisheka Feb 2005 Saturday Shina Barlamothssam Day 2 Pealable Program at the End Feb 2005 Saturday Shina Barlamothssam Day 2 Pealable Program at the End Feb 2005 Saturday Shina Barlamothssam Day 3 Pealable Program at the End Feb 2005 Saturday Feb anthonothssam Day 3 Feb 2005 Pealable Program at the End Feb 2005 Saturday Feb anthonothssam Day 3 Feb 2005 Feb 2005 Feb 2005 Saturday Feb anthonothssam Day 3 Feb 2005 Feb 2005 Feb 2005 Fadadama Singma Feb 2005 Feb 2005 Feb 2005 Saturday Feb anthonothssam Day 3 Feb 2005 Feb 2005 Feb 2005 Fadadama Anthonothsam Day 3 Feb 2005 Feb 2005 Feb 2005 Feb 2005 Saturday Feb 2005 Feb 2005 Feb 2005 <		Masi Magham	* 1	'
Feb 2016 Stunday Self Stundaydia of Uter Month 19-30am Subistry anna Archana Cord Shiva Feb 2016 Stunday Presiden's Day Ganesta Mohisheka Feb 2016 Monday Presiden's Day Weekend Timing Feb 2016 Monday Presiden's Day Weekend Timing Feb 2016 Monday Weakend Timing Detailed Program at the End Feb 2016 Monday Wise Barlanothessam Day 1 Detailed Program at the End Feb 2016 Stunday Wise Barlanothessam Day 2 Detailed Program at the End Feb 2016 Monday Weakend Timing Detailed Program at the End Feb 2016 Stunday Weakend Timing Detailed Program at the End Feb 2016 Monday Stora Barlanothessam Day 3 Stora Barlanothessam Day 3 Feb 2016 Monday Pedata Feb 2016 Monda Molashicka War 120 Weelnesday Maha Shivaratri Golom Betail Bhoga Morth Mohisheka War 201 Weelnesday Maha Shivaratri Golom Betail Shisheka War 106 Thursday Shuarday of the Month 11:00am Wears Shisheka War 106 Thursday Shuarday of the Month 11:00am Wears Shisheka War 106 Thursday Shuarday of the Month 11:00am Wears Shisheka War 106 Thursday Shuarday of the Month 11:00am War 1		3rd Saturdayday of the Month	11:00am	Rajatakavacha Alankara for lord Shiva
Peb 20th Stunday Sankatabriar Charutchi 500pm Ganesha Abhisheka Peb 20th Stunday Utary Philogini 500pm Vayapa Abhisheka Peb 22th Monday Svati 6000am Lakstimi Xarsmitha Swamy Abhisheka Peb 22th Tickay Svati 6000am Lakstimi Xarsmitha Swamy Abhisheka Peb 23th Tickay Siba Brahmotissami Dy 2 Detailed Program at the End Peb 26th Staturday Hin Shunday for the Month 11:00am Vistar Samapana and Micharada Alakara for Lord Shiva Peb 27th Sanday Last Shunday of the Month 12:00000 Portailed Program at the End Peb 27th Sanday Ead Shunday Shire Abainediasami Dy 3 Detailed Program at the End Peb 27th Sanday Ead Shunday Shire Abainedia Stoppin Peb 27th Sanday Ead Shire Abainedia Stoppin Peb 27th Sanday Ead Shire Abainedia Stoppin Par 28th Sanday Is Sanday Of the Month 11:00am Shire Abainedia Mar 20th Vieneshir Shire Abainedia Stoppin Balaid Shire Abainedia Mar 28th Sanday Dy Light Snirgs Santa <td></td> <td></td> <td></td> <td>Tiruppavada Seva for Lord Balaji</td>				Tiruppavada Seva for Lord Balaji
Peb 2015 MondayUtura Phalgani5:00pmWyrspac MbishekaPeb 215 MondayStraid Brahmothsavam Day 1Weskerd TimingPeb 2361 MaturdaySinka Brahmothsavam Day 1Detailed Program at the EndPeb 2461 StaturdayWis Saturday of the Month11:00amPeb 2461 StaturdaySinka Brahmothsavam Day 2Petailed Program at the EndPeb 2461 StaturdayKasturday of the Month11:00amPeb 2461 StaturdayReadsisSinka Brahmothsavam Day 3Peb 2461 StaturdayReadsisSinka ReadsisPeb 2476 StandayReadsisSinka ReadsisPeb 2476 StandayReadsisSinka ReadsisPeb 2476 StandayReadsisSinka ReadsisWar 260 WeinesdayMata ShivarariGifdomWar 260 WeinesdayMata ShivarariGifdomWar 161 TimesdayStaturday of the Month11:00amWar 161 TimesdayPadesbarn6:00pmWar 164 StaturdayPadesbarn6:00pmWar 164 StaturdayPadesbarn6:00pmWar 164 StaturdayPadesbarn6:00pmWar 164 Staturday<				
Feb 21st Mondaý President's Day Weidend Thining Feb 23d Theoday Sváta Brahmotisavam Day I 66:00am Ladstinit Varsminha Svarny Ablisheka Feb 26th Staturday Siva Brahmotisavam Day I Detailed Program at the End Feb 26th Staturday Wast Samarpana and Mukarak for Lord Sliva Detailed Program at the End Feb 26th Staturday Wast Samarpana and Mukarak for Lord Sliva Detailed Program at the End Feb 27th Sunday East Sanday of the nomth 9:30pm Balabaireas Ablisheda and Archana Feb 27th Sunday East Sanday of the nomth 9:30pm Balabaireas Ablisheda War 1st Treeday Prodokamani 6:00pm Sliva Ablisheda War 1st Treeday Prodokamani 6:00pm Sliva Ablisheda War 2nd Weidengay Shasar and Kritika 6:00pm Balaj Bhoga Marih Mukaraka War 2nd Weidengay Shasar and Kritika 6:00pm Balaj Bhoga Marih Mukaraka War 2nd Weidengay Shasar and Kritika 6:00pm Balaj Bhoga Marih Mukaraka War 2nd Weidengay Shasar and Kritika 6:00pm Balaj Bhoga Marih Shasarama War 2nd Weidengay Shasar and Kritika 6:00pm Balaj Bhoga Marih Shasarama War 2nd Weidengay Shasar and Kritika 6:00pm Balaj Bhoga Marih Shasarama War 1th				
Feb 22nd Tuesday Swaid 06:00am Lakshmi Xarasimba Xamy Abhisheka Feb 25h Sturday Shiva Brahmotisaram Day 1 Detailed Program at the End Feb 26h Sturday An Xarday of the month 11:00am Feb 27h Sunday Last Sunday of the month 09:30m Feb 27h Sunday Elast Sunday of the month 09:30m Feb 27h Sunday Elast Sunday of the month 09:30m Feb 27h Sunday Elast Sunday of the month 09:30m Feb 27h Sunday Elast Sunday of the month 09:30m Mar 1at Insekday Mata Shivaratri 600pm Mar 2 ad Kelnesday Mata Shivaratri 600pm Mar 2 ad Kelnesday Mata Shivaratri 600pm Mar 2 ad Kelnesday Mata Shivaratri 12:00mon Mar 10h Funcday Stavara and Krithana 600pm Mar 10h Funcday Robini 11:00am Mar 10h Funcday Robini 11:00am Mar 10h Sunday Lastawday of the Month 11:00am Mar 10h Sunday Da Light Swing Suntas 10:00am Mar 10h Sunday Zod Sturday of the Month 11:00am Mar 10h Sunday Da Light Swing Suntas 10:00am Mar 10h Sunday Da Light Swing Suntas 10:00am Mar 110 Funcday </td <td></td> <td></td> <td>5:00pm</td> <td>Ayyappa Abhisheka</td>			5:00pm	Ayyappa Abhisheka
Peb 26th StandayShiva Berhanotsavan Day 1Detailed Program at the EndPeb 26th Standay4th Standay of the Month11:00amVastar Samarpana at the EndPeb 26th StandayLast Sunday of the Month12:00noonPublickee and ArchanaPeb 27th SundayElast Sunday of the month04:30pmRelabel Program at the EndPeb 27th SundayElast Sunday of the month04:30pmStababiaron AthibisekaMar 18 TuesdayPradosham6:00pmStria AthibisekaMar 18 TuesdayPadasham6:00pmStria AthibisekaMar 2nd WednesdayMala ShivarariDetailed Program at the EndMar 2nd WednesdayMala ShivarariDetailed Program at the end (Program at the end (Program at the end Stria AthibisekaMar 2nd WednesdayStaturday of the Month11:00amWarat AthibisekaMar 10th ThursdayStasti and Kritika0:00pmKaritakanamin for Lord BabiaMar 10th ThursdayStasti and Kritika0:00pmKaritakanamin for Lord BabiaMar 10th ThursdayDay Light Savings StartsDry Light Savings StartsMar 13th NuckayPat Light Savings StartsDry Light Saving RegimsMar 13th SundayDay Light Savings StartsDry Light Savings StartsMar 13th SundayPat Light Saving RegimsDry Light Saving RegimsMar 13th NuckayPatagasi0:00pmSita AthibistekaMar 13th NuckayPatagasi0:00pmSita AthibistekaMar 13th NuckayPatagasi0:00pmSita AthibistekaMar 13th NuckayPatagasi Sav				Weekend Timing
Pé 26th Saurday Shiva Brahmontsvam Day 2 Detailed Program and Mukharada Anakara for Lord Shiva Pé 26th Saurday 4th Sturday of the Month 11:00am Pé 27th Sunday Last Sunday of the month 94:30m Pé 27th Sunday Ekadasi 500pm Rain Saurday Shiva Brahmothasam Day 3 Baji Boga Murthy Abhibeka Mar 13 Tuesday Pradosham 6:00pm Mar 2 da Wednesday Mara Shivaratri 6:00pm Mar 2 da Wednesday Mara Shivaratri 6:00pm Mar 2 da Wednesday Mara Shivaratri 6:00pm Mar 2 da Wednesday Stavana 6:00pm Mar 1 thi Friday Shaturday of the Month 11:00am Mar 1 thi Friday Shaturday of the Month 11:00am Mar 1 thi Triday Shaturday of the Month 11:00am Mar 1 thi Triday Shaturday of the Month 11:30am Mar 1 thi Triday Padasian Contral Shaturday Mar 1 thi Triday Padasian 6:00pm Mar 1 thi Monday Karadayar Nonbu 6:30pm <td></td> <td></td> <td>06:00am</td> <td>Lakshmi Narasimha Swamy Abhisheka</td>			06:00am	Lakshmi Narasimha Swamy Abhisheka
Feb 26th Staurday 4th Staurday of the Month 11:00am Vastra Samarjana and Mukhavada Alankara for Lord Shiva Feb 27th Sunday Last Sunday of the month 94:30pm Kalabhairava Abhiskela and Archana Feb 27th Sunday Ekadkai 500pm Shiva Kalabhairava Abhiskela Mar 1st Tiesekay Pradosham 600pm Shiva Abhiskela Mar 2nd Weinesday Maha Shivartari 600pm Shiva A Vishnu Spranhatan Mar 2nd Weinesday Maha Shivartari 600pm Shiva A Vishnu Spranhatan Mar 2nd Weinesday Staviday of the Month 11:00am Warata Aukharan for Lord Shiva Mar 2nd Weinesday Staviday of the Month 11:00am Warata Aukharan for Lord Shiva Mar 10th Truscday Staviday of the Month 11:00am Warata Aukharan for Lord Shiva Mar 10th Truscday Robini 600pm Karitaya Auhharan for Lord Shiva Mar 11th Friday Robini 600pm Karitaya Auhharan for Lord Shiva Mar 11th Friday Robini 600pm Karitaya Auhharan for Lord Shiva Mar 11th Friday Robini 600pm Karitaya Auhharan for Lord Shiva Mar 11th Friday Robini 11:0am Thromala Sea for Lord Babi; Mar 11th Friday Robini 6:00pm Shiva Abhishela Ma				Detailed Program at the End
Per 27th SundayLast Sunday of the monthPistpa Sea To Lord BalijiFeb 27th SundayShiva Brahmothsaam Day 55:00pmBalabharaa Abhisheka MarchanaFeb 27th SundayEkadasi5:00pmShiva AbhishekaMar 15t TuesdayPradosham6:00pmShiva AbhishekaMar 2nd WelnesdayMala Shivaratri6:00pmShiva AbhishekaMar 2nd WelnesdayMala Shivaratri6:00pmBalaji Sahasranam of Lord ShivaMar 2nd WelnesdayMala Shivaratri6:00pmBalaji Sahasranam of Lord ShivaMar 2nd WelnesdayShisi and Kritika6:00pmSkritikaMar 2ht WelnesdayShisi and Kritika6:00pmSkritikaMar 10th ThursdayShisi and Kritika6:00pmKartikeya AbhishekaMar 10th ThursdayShisi and Kritika6:00pmKartikeya AbhishekaMar 10th ThursdayDay Light Saring StartsDay Light Saring StartsMar 15th TuesdayDay Light Saring StartsDay Light Saring StartsMar 15th TuesdayPutartsan6:50pmStartaga StartsMar 15th TuesdayPutartsan6:50pmStartaga StartsMar 15th TuesdayPutartsan6:50pmStartaga AbhishekaMar 15th TuesdayPutartsan6:50pmStartaga StartsMar 15th TuesdayPutartsan6:50pmStartaga StartagaMar 15th TuesdayPutartsan6:50pmStartaga StartagaMar 15th TuesdayPutartsan6:50pmStartaga StartagaMar 15th TuesdayPutartsan6:50pmStartaga Sta			11.00	Detailed Program at the End
Feb 27th SundayLas Sunday of the month64:30pmEdabhairaw Morthy Abhisheka and ArchanaFeb 27th SundayPradubahan6:00pmBalaji Blog Murthy AbhishekaMar 1st TuesdayPradoshan6:00pmShiva & Vishnu SungabhatamMar 2 da WednesdayMala Shivaratri6:00pmShiva & Vishnu SungabhatamMar 2 da WednesdayMala Shivaratri6:00pmBalaji Shakaraman ArchanaMar 2 da WednesdayStast and Krittika6:00pmBalaji Shakaraman ArchanaMar 2 da WednesdayStast and Krittika6:00pmKaritsey Abhisheka and Shararama ArchanaMar 2 da WednesdayStast and Krittika6:00pmKaritsey Abhisheka and Shararama ArchanaMar 10h ThursdayStast and Krittika6:00pmKaritsey Abhisheka and Shararama ArchanaMar 11h FindayRohini11:00amYastra Samarayana ArchanaMar 12h SaurdayDay Light Saving StartsTomala See of Ired I StalajiMar 14th MondaySun enters Meera 15:54Day Light Saving BeginsMar 14th MondaySun enters Meera 15:54Day Light Saving BeginsMar 14th MondayFararawan66:00pmSi Kira AbhishekaMar 14th MondaySun enters Meera 16:54Day Light Saving BeginsMar 15h TuesdayPhadoshan66:00pmSi Karaawana ArchanaMar 15h TuesdayParastan66:00pmSi Karaawana ArchanaMar 15h TuesdayParastan66:00pmSi Karaawana ArchanaMar 15h TuesdayParastan66:00pmSi Karaawanaa ArchanaMar 15h Tuesday	Feb 26th Saturday	4th Saturday of the Month		
Prod 27th SundarShina Brahmohsavam Day 3Detailed Program at the EndMar Ja VienderskiPradosham6.00pmShina AbishedaMar Ja VienderskiPradosham6.00pmShina AbishedaMar Ja VienderskiPradosham6.00pmBalji Bhoga Murthy AbhishedaMar Ja VienderskiPranan6.00pmBalji Shasranam at the end (Temple opens at 6.00am)Mar Ja WienderskiSyrama Jamszana at the endPradoshamMar Ja WienderskiSyrama Jamszana for Lord Shiva11.00amMar Ja WienderskiShasranama Archana6.00pmMar Jih SundayJastarday of the Month11.00amMar 11h SundayDay Light Savings StartsDay Light Savings StartsMar 13h SundayDay Light Savings StartsDy Light Saving StartsMar 14h MondaySur enters Meera 15.54Hama AbhishekaMar 15h TuresdayPa Light Savings StartsDi Light Saving BeginsMar 15h TuresdayPa Light Saving StartsDi Saving BeginsMar 15h TuresdayPa Light Saving MeginsDi Light Saving BeginsMar 15h TuresdayPa Light Alamatar	Fab 27th Sunday	Last Sunday of the month		
ProductionEdadasia5:00pmBalaii Blooga Murthy AbhishekaMar 1 StueskipPradosham6:00pmShiva AbhishekaMar 2 Au WednesdayMaha ShivarariDeailed Program at the end (Temple opens at 6:00am)Mar 2 Au WednesdaySravana06:00pmBalaii Shararama ArchanaMar 2 Au WednesdayStaturday of the Month11:00amSwarana Alamkaram for Lord ShivaMar 10th ThursdayShasti and Kritika6:00pmSaratikera Abhisheka and Shaharanama ArchanaMar 10th ThursdayShasti and Kritika6:00pmSaratikera Abhisheka and Shaharanama ArchanaMar 11th FridayRobini11:00amWuttangi Alamkaram for Lord ShivaMar 12th Saturday of the Month11:00amMuttangi Alamkaram for Lord ShivaMar 14th MondaySun enters Meena 15:54Day Light Saving BeginsMar 14th MondayRomearysau06:00pmShiwa AbhishekaMar 15th TonsdayParadosham06:00pmShiwa AbhishekaMar 15th TonsdayParadosham06:00pmShiwa AbhishekaMar 15th TonsdayParadosham06:00pmShiwa AbhishekaMar 15th TonsdayParadosham06:00pmShiwa AbhishekaMar 15th TonsdayParadosham06:00pmKaishama Ambarana			04:50pm	
Mar Ja Wednesday Pradosham 6:00pm Shiva Abisheda Mar Za Wednesday Maha Shivaratri Detaidel Progen at the end (Emple opens at 6:00an) Mar Za Wednesday Savana 0:00pm Balaji Sahasranama Archana Mar Za Wednesday Savana 0:00pm Balaji Sahasranama Archana Mar Juh Finday Rohini 6:00pm Narara Sainana Archana Mar Iuh Finday Rohini 6:00pm Kartisera Almakram for Lord Balaji Mar Iuh Finday Rohini 6:00pm Kartisera Almakram for Lord Balaji Mar Iuh Finday Rohini 6:00pm Kartisera Almakram for Lord Balaji Mar Iuh Finday Rohini 6:00pm Kartisera Almakram for Lord Balaji Mar Ishi NonDay Day Light Saving Starts Day Light Saving Starts Day Light Saving Starts Mar Ishi Toesday Day Light Saving Starts Day Light Saving Starts Day Light Saving Starts Mar Ishi Toesday Paracasu 0:6:00pm Eakshmi Sahasranama Archana Mar Ishi Toesday Parabasam 0:6:00pm Eakshmi Sahasranama Archana Mar Ishi Toesday Parabasam 0:6:00pm Eakshmi Sahasranama Archana Mar Ishi Toesday Parabasam 0:6:00pm Eakshmi Sahasranama Archana Mar Ishi Torsday Yadosham			5:00nm	Balaji Bhoga Murthy Abhichala
Mar 2nd WednésdayMaha Shivarari6:00mShiva & Vision SoprabatamMar 2nd WednésdaySavana06:00pmBalaji Shavaranama ArchanaMar Shi SaturdayIst Saturday of the Month11:00amMar 10th ThursdayShasti and Kritikia6:00pmKarikeya Abhisheka and Shavaranama ArchanaMar 10th ThursdayShasti and Kritikia6:00pmKarikeya Abhisheka and Shavaranama ArchanaMar 10th ThursdayShasti and Kritikia6:00pmKarikeya AbhishekaMar 11th TrickayRohmi6:00pmKarikeya AbhishekaMar 12th SavurdayZad Saturday of the Month11:00amMutangi Alamkaram for Lord ShivaMar 13th SunDayDay Light Savings StartsDay Light Savings StartsDay Light Saving SeartsMar 13th TousdayExaratajar Nombu6:30pmLakshivi Sakaranana ArchanaMar 13th ThursdayPadosham06:00pmSri Kama AbhishekaMar 13th ThursdayPadosham06:00pmSri Kama AbhishekaMar 13th ThursdayPandosham06:00pmLakita Savaranana ArchanaMar 13th ThursdayPandosham06:00pmSri Kama AbhishekaMar 19th SaturdayUttaarnati11:00amRajatha Ahamkaran for Lord ShivaMar 19th SaturdayUttaarnati11:00amSajatha Ahamkaran for Lor				Shiva Abhishaka
Mar 2nd Wednesday Yarana Detailed Program at the end (Temple opens at 6:00am) Mar 2nd Wednesday Ist Saturday of the Month 11:00am Swarana Archana Mar 10th Thursday Shasti and Krittika 6:00pm Skatta Admakaran for Lord Balaji Mar 10th Thursday Shasti and Krittika 6:00pm Skatta Admakaran for Lord Balaji Mar 11th Friday Rohini 6:00pm Skatta Samarpana for Lord Balaji Mar 11th Staturday Day Light Savings Starts Mar 13th SunDay Day Light Savings Starts Mar 14th Monday Sun enters Meena 15:54 Tomada Seca for Lord Balaji Mar 15th Triesday Ekadasi 06:00pm Balaji Bhoga Murthy Abhisheka Mar 15th Triesday Paradokyan Nombu 6:30pm Lakshmi Sahasranana Archana Mar 15th Triesday Paradokyan 06:00pm Balaji Shasranana Archana Mar 15th Triesday Paradokyan 06:00pm Sina Abhisheka Mar 15th Triesday Paradokyan 06:00pm Lakshmi Sahasranana Archana Mar 15th Triesday Paradokyan 06:00pm Sina Abhisheka Mar 15th Sturday Yata Shan			6:00am	
Mar Zud WednesdaySravana06:00pmBalaji Sahariyanana ArchanaMar Sih SaurdayIst Staurday of the Month11:00amSwarna Alamkaran for Lord ShivaMar Joh ThursdayShasi and Kritika600pmSri Krisha abhishekaMar I Ub ThursdayShasi and Kritika600pmSri Krisha abhishekaMar I Lib SaurdayZod Saturday of the Month11:00amMuttagi Jamkaran for Lord ShivaMar I Jib SunDayDay Light Sarings StartsDay Light Sarings StartsDay Light Saring StartsMar I Sih MondaySur enters Meena 15:54Day Light Saring StartsDay Light Saring StartsMar I Sih ThursdayFatadasi06:00pmSi Krinty JahishekaMar I Sih ThursdayPunarvasu06:00pmSi Krinty JahishekaMar I Sih ThursdayPunarvasu06:00pmSi Krinty JahishekaMar I Sih ThursdayPadosham06:00pmSi Krinty JahishekaMar I Sih ThursdayPadosham06:00pmSi Krinty JahishekaMar I Sih ThursdayPadosham06:00pmSi Krinty JahishekaMar I Sih Struday3d Saurday of the Month11:00amRajataranana ArchanaMar I Sih StrudayYad Saurday of the Month10:30amSi Sookha Homan - Detailed Program at the EndMar Zuh TuesdaySankananar ChanataSi Sookha Homan - Detailed Program at the EndSi Sookha Homan - Detailed Program at the EndMar Zuh TuesdaySankananar ChanataSin Sankananana ArchanaSi Sookha Homan - Detailed Program at the EndMar Zuh TuesdaySankananar ChanataGo0pm <t< td=""><td>Mar 2nd Wednesday</td><td></td><td>0.004111</td><td>Detailed Program at the end (Temple opens at 6:00am)</td></t<>	Mar 2nd Wednesday		0.004111	Detailed Program at the end (Temple opens at 6:00am)
Mar 5th SaturdayIs Saturday of the Month11:00amSwara Alamkaran for Lord ShivaMar 10th ThursdayShasi and Krittika600pmKarikeya Abhisheka and Sahasranama ArchanaMar 11th FridayRohini6:00pmKarikeya AbhishekaMar 12th SaturdayDay Light Savings StartsDay Light Savings BeginsMar 13th SunDayDay Light Savings StartsDay Light Savings BeginsMar 14th MondaySun enters Meena 15:54Day Light Savings BeginsMar 14th MondayKaradayar Nombu6:30pmLakshmi Sahasranama ArchanaMar 15th TuesdayEkadasi06:00pmSri Rama AbhishekaMar 15th TuesdayPradosham06:00pmSri Rama AbhishekaMar 15th TuesdayPradosham06:00pmSri Rama AbhishekaMar 19th Saturday3rd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th SaturdayUittara Phalguni5:00pmSira Sahasranama ParayanaMar 19th SaturdayUittara Phalguni5:00pmShiva Sahasranama ArchanaMar 19th SaturdayUittara Phalguni5:00pmSira Sahasranama ArchanaMar 19th SaturdayYad Saturday of the Month10:30amSira Sahasranama ArchanaMar 19th SaturdayYad Saturday of the Month10:30amSira Sahasranama ArchanaMar 19th SaturdayYad SaturdayYad SaturdaySira Sahasranama ArchanaMar 19th SaturdayYad Saturday10:30amSira Sahasranama ArchanaMar 19th SaturdayYad Saturday10:30amSira Sahasranama Archana	Mar 2nd Wednesday		06·00pm	Balaii Sahasranama Archana
Mar 10th Thursday Mar 11th PridayShasi and Kritika Rohini12:00noon 600pmKartikez Abhisheka and Sahasranama Archana Sri Krishna Abhisheka Sri Krishna Abhisheka Sri Krishna Abhisheka Sri Krishna AbhishekaMar 12th SaturdayDay Light Savings Starts Mar 13th MondayDay Light Savings Starts Mar 14th MondayThomala Seea for Lord Shiva Thomala Seea for Lord ShivaMar 13th NursdayDay Light Savings Starts Mar 14th MondayGoogmGi Sapom Balaji Bhoga Murthy AbhishekaMar 15th Tuesday Mar 15th TuesdayPunarvasuGi CoopmSi Rama Abhisheka Mar 15th TuesdayMar 15th Tuesday Mar 15th Tuesday Mar 15th Tuesday Mar 15th Tuesday PorminaGi CoopmSi Rama Abhisheka Mar 15th Tuesday PorminaMar 19th Saturday Of the Month Mar 19th Saturday Of the Month11:00amRajali Bhoga Murthy Abhisheka Mar 15th Tuesday PorminaMar 19th Saturday Mar 19th SaturdayGi SopomLatiha Sahasranama Parayana Si Sokhat Homan - Detailed Program at the EndMar 19th Saturday Mar 20th Sturday Mar 20th SturdayUttras Phalguni Holi Mar 20th SturdayUttras Phalguni HoliMar 20th Sturday Mar 20th Sturday Mar 20th SturdaySind Sturday Sand SturdaySin Sokhat Homan - Detailed Program at the EndMar 20th Sturday Mar 20th Sturday Mar 20th SturdayHoli HoliGi Sopom Sin Sokhat Homan - Detailed Program at the EndMar 20th Sturday Mar 20th Sturday Mar 20th Sturday of the Month Mar 20th SturdaySin Sokhat Homan - Detailed Program at the EndMar 20th Sturday Mar 20th Sturday Mar 20th SturdayHonth H				Swarna Alamkaram for Lord Shiva
MarMarShasi and Kritika600pmKaritikera AbhishekaMar11bFoldayRohini600pmKaritikera AbhishekaMar12bSaturday2nd Saturday of the Month11:00amMutangi Alamkaram for Lord ShivaMar13hSunDayDay Light Savings StartsDay Light Saving StartsDay Light Saving StartsMar14hMondaySure enters Meena 15:54Day Light Saving BeginsMar14hMondayKaradajar Nombu6;30 pmLakshmi Sahasranama ArchanaMar15h TuesdayPunarvasu06:00pmBalaji Bhoga Murthy AbhishekaMar15h TuesdayPradosham06:00pmSir Rama AbhishekaMar17h ThursdayPradosham06:00pmLakshmi Sahasranama ParayanaMar 19hSaturday of the Month11:00amRajafata Alamkara for Lord' ShivaMar 19hSaturdayJid Saturday of the Month11:00amSir Sokohka Homan- Velailed Program at the EndMar 19hSturdayYard Sunday of the Month10:30amShiva Sahasranama ParayanaMar 20h SturdaySvatiGoopmGauesha AbhishekaMar 20h SturdaySvatiGoopmGoopmSira Sahasranama ArchanaMar 20h SturdaySvatiGoopmGauesha AbhishekaMar 20h SturdaySvatiGoopmGauesha AbhishekaMar 20h SturdaySvatiGoopmGauesha AbhishekaMar 20h SturdayKin Sturday of the Month10:30amSira Sahasranama ArchanaMar 20h Sturday<				
Mar 11th FridayRohini6:00pmSri Kishna AbhishekaMar 12th Saturday2nd Saturday of the Month11:00amMuttangi Alamkaram for Lord ShivaMar 13th SunDayDay Light Savings StartsDay Light Saving SeginsMar 14th MondaySun enters Meena 15:54Day Light Saving SeginsMar 15th TuesdayEkadasi06:00pmBalaji Bhoga Murthy AbhishekaMar 15th TuesdayPunarvasu06:00pmShiva AbhishekaMar 17th ThursdayPradosham06:00pmShiva AbhishekaMar 19th FixedayStaurday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th SaturdayGrad Saturday of the Month11:00amShiva AbhishekaMar 19th SaturdayUttara Phalguni5:00pmJajatha Alamkara for Lord ShijaMar 19th SaturdayUttara Phalguni5:00pmShiva AbhishekaMar 19th SaturdayUttara Phalguni5:00pmShiva AbhishekaMar 19th SaturdayUttara Phalguni5:00pmShiva AbhishekaMar 19th SaturdayUttara Phalguni5:00pmShiva Sahasranama ArchanaMar 20th Sunday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 20th Sunday4th Saurday of the Month10:30amShiva Sahasranama ArchanaMar 20th Sunday4th Saurday of the Month10:30amSiva Sahasranama ArchanaMar 20th Sunday4th Saurday of the Month10:30amVastaa d Shiva Sama Mukhavada AlankaraMar 20th SundayLast Sunday of the Month10:30amVastaa Sahisheka	Mar 10th Thursday	Shasti and Krittika		Kartikeya Abhisheka and Sahasranama Archana
Mar 13th NunDay Mar 14th MondayDay Light Savings Starts Sun enters Mena 15:54 Mar 14th MondayThomafa Seea for Lord Balaji Day Light Saving BeginsMar 14th MondaySun enters Mena 15:54 Mar 14th InsdayEkadasiGoOpmBalaji Bhoga Murth MhishekaMar 15th TuesdayPunarvasuO6:00pmBalaji Bhoga Murth MhishekaMar 15th TuesdayPunarvasuO6:00pmShiva AbhishekaMar 19th TursdayPunarvasuO6:00pmShiva AbhishekaMar 19th SturdayPunarvasuO6:00pmShiva AbhishekaMar 19th SturdayGaturday of the Month11:00amRajatha Alamkara for Lord BalajiMar 19th SturdayJutar Phalguni5:00pmAryappa AbhishekaMar 19th SturdayHoli5:00pmAryappa AbhishekaMar 19th SturdayHoliFor OpmShiva Saharanma ArchanaMar 20th SturdayHoliOf:00pmGanetsa AbhishekaMar 20th SturdaySturday of the Month10:30amSiva Sahasranama ArchanaMar 20th SturdaySwati6:00pmGanetsa AbhishekaMar 20th SturdaySwati6:00pmSiva Sahasranama ArchanaMar 20th SturdaySwati06:00pmSiva Sahasranama ArchanaMar 20th SturdaySwati6:00pmSiva Sahasranama ArchanaMar 20th SturdaySwati6:00pmSiva Sahasranama ArchanaMar 20th SturdayKita Saturday of the Month10:30amMar 20th SturdayKaturday of the Month10:30amMar 20th SturdayKaturday of the Month10:00pm				
Mar 14th MondayDay Light Savings StartsDay Light Saving BeginsMar 14th MondaySun enters Meena 15:54Lakshmi Sahasranama ArchanaMar 14th MondayKaradaiyar Nombu6:30pmLakshmi Sahasranama ArchanaMar 15th TuesdayEkadasi06:00pmSr Rama AbhishekaMar 15th TuesdayPunarvasu06:00pmSr Rama AbhishekaMar 15th TuesdayPradosham06:00pmSr Rama AbhishekaMar 19th TuesdayPradosham06:00pmSr Rama AbhishekaMar 19th Saturday3rd Saturday of the Month11:00amRajatha Alamkara for Lord' ShivaMar 19th SaturdayUttara Phalguni5:00pmArpayada Seva for Lord BalajiMar 19th SaturdayPanguni Uthiram5:00pmArpayada Seva for Lord' BalajiMar 19th SaturdayBankatahara Chaturdhi06:00pmShiva Sahasranama ArchanaMar 20th SturdaySinday of the Month10:30amShiva Sahasranama ArchanaMar 20th SturdaySankatahara Chaturdhi06:00pmSr I Sooktha Homam- Detailed Program at the EndMar 20th SturdaySankatahara Chaturdhi06:00pmSr I Lakshmi Narasimha Swamy AbhishekaMar 21th TuesdaySwati6:00pmSr I Lakshmi Narasimha Swamy AbhishekaMar 21th TuesdaySwati6:00pmSr I Lakshmi Narasimha Swamy AbhishekaMar 21th TuesdaySwati6:00pmShiva Abhisheka and ArchanaMar 21th TuesdayPradosham06:00pmShiva Abhisheka and ArchanaMar 21th TuesdayPradosham06:00pmShiva Abhisheka and Archan		2nd Saturday of the Month	11:00am	
Mar 14th MondaySun eriters Meein 15:54Lakshmi Sahasranama ArchanaMar 14th MondayKaradaiyar Nombu6:30pmLakshmi Sahasranama ArchanaMar 15th TuesdayPunarvasu06:00pmBalaji Bhoga Murthy AbhishekaMar 15th TuesdayPunarvasu06:00pmSri Rama AbhishekaMar 17th ThursdayPradosham06:00pmSri Rama AbhishekaMar 19th Saurday3rd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th SaurdayJutraa Phalguni5:00pmAyappa AbhishekaMar 19th SaurdayUttara Phalguni5:00pmAyappa AbhishekaMar 19th SaurdayPunguni Uthiram5:00pmAyappa AbhishekaMar 19th SaurdayHoli10:30amShiva Sahasranama ArchanaMar 20th SundaySri Southa Homan - Detailed Program at the EndMar 20th SundaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 20th SundaySaukatahara Chaturdhi06:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdaySaukatahara Chaturdhi06:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 21th SundayLast Sunday of the Month10:30amStika AbhishekaMar 21th TuesdayEkadasi and Sravana06:00pmShiva Sahasranama ArchanaMar 21th SundayLast Sunday of the Month10:30amStika AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swama Mukhavada AlankaraMar 21th SundayLast Sunday of the Month10:30amStika AbhishekaMar 21th Tureday			11:30am	
Mar 14th Monda'r Mar 15th TuesdayKaradayar Nombu6:30pmLakshmi Sahasranama ArchanaMar 15th TuesdayPunarvasu06:00pmSri Rama AbhishekaMar 15th TuesdayPunarvasu06:00pmShira MahishekaMar 17th ThursdayPradosham06:00pmShira AbhishekaMar 19th Saturday3rd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th Saturday3rd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th SaturdayUttara Phalguni5:00pmAyapa AbhishekaMar 19th SaturdayPanguni UthiramSri Sooktha Homan - Detailed Program at the EndMar 19th SaturdayFod Sunday of the Month10:30amShiva Sahasranama ArchanaMar 20th SundaySard Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdayYasturday of the Month10:30amYasta and Shiva Swara Mukhavada AlankaraMar 22nd TuesdayBatarday of the Month10:30amYasta and Shiva Swara Mukhavada AlankaraMar 29th TuesdayEkadasi and Sravana06:00pmShi alakinara AbhishekaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and ArchanaMar 21th SturdayLast Sunday of the Month10:30amYasta and Shiva Swara Mankara for Lord BalajiMar 21th SturdayKatarani6:00pmKaita Abhisheka		Day Light Savings Starts		Day Light Saving Begins
Mar 15th TuesdayEkadasí66:00pmBalaji Bhoga Murthy AbhishekaMar 15th TuesdayPunarvasu06:00pmSri Rama AbhishekaMar 17th ThursdayPradosham06:00pmShi Rama AbhishekaMar 18th FridayPoornina06:00pmLalitha Sahasranama ParayanaMar 19th SturdayJord Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th SaturdayUttara Phalguni5:00pmAyyapa AbhishekaMar 19th SaturdayUttara Phalguni5:00pmAyyapa AbhishekaMar 19th SaturdayHoli5:00pmShiva Sahasranama ArchanaMar 20th SturdayHoli10:30amShiva Sahasranama ArchanaMar 20th SturdaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 20th SturdaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 22nd TuesdaySankatahara Chaturdhi10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySankatahara Chaturdhi10:30amVasta and Shiva Sama Mukhavada AlankaraMar 25th SturdayHoonth10:30amVasta and Shiva Sama Mukhavada AlankaraMar 25th SturdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and ArchanaMar 25th SturdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy AbhishekaMar 25th SturdayHe Month12:00noonPusha Sama Mukhavada AlankaraMar 25th SturdayPradosham06:00pmBalaji Bhoga Murthy Abhisheka and ArchanaApr 12th CuesdayNata Shivaratri06:00pmShiva Sahasran				
MarPint Disclay Mar 15th TuesdayPindosham06:00pmSri Rama AbhishekaMar18th Friday Mar 18th FridayPoornima06:00pmLalitha Sahasranama ParayanaMar19th Saturday3rd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar19th SaturdayUttara Phalguni5:00pmAyyappa AbhishekaMar19th SaturdayUttara Phalguni5:00pmAyyappa AbhishekaMar19th SaturdayPanguni UthiramSri Sookha Homam - Detailed Program at the EndMar19th SaturdayPanguni UthiramSri Sookha Homam - Detailed Program at the EndMar 20th Sturday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySankatahara Chaturdhi6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdaySankatahara Chaturdhi10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 22nd Tuesday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 22nd TuesdayEkadasi and Sravana6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 29th TuesdayEkadasi and Sravana06:00pmShiva AbhishekaMar 31st ThursdayLast Sunday of the Month10:30amKata Bhairava AbhishekaMar 29th TuesdayEkadasi and Sravana06:00pmShiva AbhishekaMar 31st ThursdayLast Sunday of the Month10:30amKata Shiva Swarna Mukhavada AlankaraMar 31st ThursdayEkadasi and Sravana06:00pmShiva AbhishekaAp				
MarPrintProtectionShiva AbhishekaMar19th SaturdaySrd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar19th SaturdaySaturday of the Month12:00noonTiruppavada Seva for Lord BalajiMar19th SaturdayUttara Phalguni5:00pmAyyappa AbhishekaMar19th SaturdayPanguni Uthiram5:00pmAyyappa AbhishekaMar19th SaturdayHoli5:00pmShiva Sahasranama ArchanaMar 20th Sunday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 20th SundaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 20th SundayWati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 20th StaurdayWati10:30amVasta and Shiva Sawara Mukhavada AlankaraMar 20th StaurdayWati12:00noonPushpa Seva for Lord BalajiMar 20th StaurdayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 20th StaurdayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 30th TuresdayPradosham06:00pmShiva AbhishekaApr 21th TuresdayMasa Shivaratri06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pmShiva AbhishekaApr 4th MondayChaitra (Khara) Ugadi Ashanam06:00pmSwama Alamkaram Telord ShivaApr 4th MondayChaitra (Khara) Ugadi Ashanam06:00pmSiria AbhishekaApr 4th MondayChaitra (Khara) Ugadi Ash				Balaji Bhoga Murthy Abhisheka
Mar 18th FridayPoornima06:00pmLalitha Sahasranama ParayanaMar 19th SaurdaySrd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar 19th SaturdayUttara Phalguni5:00pmAyappa AbhishekaMar 19th SaturdayPanguni UthiramSri Sookha Homan - Detailed Program at the EndMar 19th SaturdayPanguni UthiramSri Sookha Homan - Detailed Program at the EndMar 19th Saturday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Karasimha Swany AbhishekaMar 22nd TuesdaySunday of the Month10:30amVasta and Shiva Swarana Mukhavada AlankaraMar 22nd TuesdayEast Sunday of the Month10:30amVasta and Shiva Swara Mukhavada AlankaraMar 22th Sturday4th Saturday of the Month10:30amVasta and Shiva Swara Aukhavada AlankaraMar 29th TuesdayEkadasi and Sravana06:00pmShiva Shasranama ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmShiva ShishekaApr 1st FridayMasa Shivaratri06:00pmShishishekaApr 1st FridayIst Saturday of the Month11:00amSwarana Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasatta Kwaratri BeginsSrimad Valameeki Ramayana Parayanam Starts Detailed Program at the end.Apr 4th MondayVasat	Mar 15th Tuesday		06:00pm	
Mar19th Saturday3rd Saturday of the Month11:00amRajatha Alamkara for Lord ShivaMar19th Saturday12:00noonTiruppavada Seva for Lord BalajiMar19th SaturdayPanguni Uthiram5:00pmAyappa AbhishekaMar19th SaturdayPanguni UthiramSri Sooktha Homan - Detailed Program at the EndMar20th Sunday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 20th Sunday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySwati6:00pmGanesha AbhishekaMar 20th Saturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 20th Saturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 20th SaturdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy AbhishekaMar 20th TuesdayEkadasi and Sravana06:00pmShiva AshishekaMar 31st ThursdayPradosham06:00pmShiva AshishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 4th MondayChaitra (Khara) Ugadi Ashnanam06:00pm108 Kalasa AbhishekaApr 4th MondayChaitra (Khara) Ugadi Ashnanam06:00pm108 Kalasa AbhishekaApr 4th MondayChaitra (Khara) Ugadi Ashnanam6:00pmSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Ashnanam6:00pmSri Krishna Abhishe				
Mar19th SaturdayUtara Phalguni12:00noonTiruppavada Seva for Lord BalajiMar19th SaturdayPanguni UthiramSri Sooktha Homan - Detailed Program at the EndMar19th SaturdayHoliNar 20th Sturday of the Month10:30amMar 20th Sturday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySwatia6:00pmGanesha AbhishekaMar 22nd TuesdaySwatia6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22th Sturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 26th Saturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 20th SturdayLast Sunday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 29th TuesdayEkadasi and Sravana6:00pmSulai Bhaji Bhoga Murthy Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy AbhishekaMar 29th TuesdayIts Saturday of the Month11:00amSwarna Alankaram for Lord ShivaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd SaturdayIst Saturday of the Month11:00amSwarna Alankaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmVasta Sanapana for Lord ShivaApr 7th ThursdayKritika6:00pmKartikeya AbhishekaApr 7th ThursdayKritika6:00pmSri Kirshna AbhishekaApr 8th FidayRohini6:00pm<				
Mar 19th SaturdayUttara Phalguni5:00pmAyyāpā AbhishekaMar 19th SaturdayPanguni UtiramSri Sooktha Homam - Detailed Program at the EndMar 19th SaturdayHoliSri Sooktha Homam - Detailed Program at the EndMar 20th Sunday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySankatahara Chaturdhi6:00pmGanesha AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22th Saturday\$wati10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 26th Saturdayth Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 27th SundayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy AbhishekaMar 29th TuesdayPradosham06:00pmShiva Aahnkara If or Lord ShivaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam; Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmSri Krishna AbhishekaApr 4th HondayKritika6:00pmKartikeya AbhishekaApr 4th MondayVasanta Navaratri Begins06:00pmUgadi Asthanam; Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmSri Krishna AbhishekaApr 4th MondayVasanta Navaratri Begins06:00pmSri Krishn		or saturday of the Month		
Mar 19th SaturdayPanguni UthiramSri Sooktha Homam - Detailed Program at the EndMar 20th SturdayHoliHoliShiva Sahasranama ArchanaMar 20th SturdaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 22nd TuesdaySankatahara Chaturdhi06:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdaySwati10:30amYasta and Shiva Swama Mukhavada AlankaraMar 26th Saturday4th Saturday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 27th SundayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmShiva AbhishekaMar 29th TuesdayPradosham06:00pm108 Kalasa AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd SaturdayIts Saturday of the Month11:00amSwara Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam, Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri BeginsSri Krishna AbhishekaArchanaApr 9th SturdayKritika6:00pmSri Krishna AbhishekaArchanaApr 9th FridayRohini6:00pmSri Krishna AbhishekaArchanaApr 9th SturdayIthishekam6:00pmSri Krishna AbhishekaApr 9th SturdayRohini6:00pmSri Krishna AbhishekaApr 9th Sturday		Uttara Dhalmuni		
Mar 19th SaturdayHoliMar 20th Sunday3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySanatahara Chaturdhi06:00pmGanesha AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 22nd TuesdaySwati10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 26th Saturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 27th StundayLast Sunday of the Month12:00noonPushpa Seva for Lord BalajiMar 27th SundayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and ArchanaMar 27th SundayEkadasi and Sravana06:00pmShiva Aabhisheka and ArchanaMar 31st ThursdayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd SaturdayIts Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasata Navaratri Begins06:00pmKartikeya Abhisheka and ArchanaApr 4th MondayVasata Navaratri Begins06:00pmSri Karishna AbhishekaApr 4th MondayVasata Navaratri Begins06:00pmSri Karikeya Abhisheka and ArchanaApr 4th MondayVasata Navaratri Begins06:00pmSri Karishna AbhishekaApr 9th Saturday of the Month11:00amMutangi Alamayana Parayanam StartsDetail		Panguni Ilthiram	9.00pm	Sri Sooktha Homam - Detailed Program at the End
Mar 20th Sunday'3rd Sunday of the Month10:30amShiva Sahasranama ArchanaMar 22nd TuesdaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 26th Saturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 26th SaturdayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranama ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranamama ArchanaMar 29th TuesdayPradosham06:00pmBalaji Bhoga Murthy AbhishekaMar 31st ThursdayPradosham06:00pm108 Kalasa AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam; Parchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri BeginsSrimad Valmeeki Ranayana Parayanam StartsApr 7th ThursdayKrittika6:00pmSri Karsha AbhishekaApr 8th FridayRohini6:00pmSri Kishna AbhishekaApr 9th Saturday of the Month11:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th SaturdayZadi Asthanam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th SaturdayZnd Saturday of the Mont				Sh Sookina nomani - Detaneti i rograni at tite End
Mar 22nd TuesdaySankatahara Chaturdhi06:00pmGanesha AbhishekaMar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 26th Saturday4th Saturday of the Month10:30amVasta and Shiva Swama Mukhavada AlankaraMar 26th Saturday12:00noonPushpa Seva for Lord BalajiMar 27th SundayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranamama ArchanaMar 29th TuesdayPradosham06:00pmShiva AbhishekaMar 29th TuesdayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday of the Month11:00amSwarna Alamkaram for Lord BalajiApr 4th MondayVasanta Navaratri Begins06:00pmUgati AsthanamApr 4th MondayVasanta Navaratri Begins06:00pmSrimad Valmeeki Ramayana Parayanam Starts Detailed Program at the EndApr 7th ThursdayKrittika6:00pmKartikeya AbhishekaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 9th SaturdayItem Yarathi Abhishekam10:00amMeetakaki Kalyanam. Detailed program at the end.Apr 9th SaturdayItem Yarathi Abhishekam10:00amMeetakaki Kalyanam. Detailed program at the end.Apr 9th SaturdayAnd Saturday of the Month11:00amMeetakaki Kalyanam. Detailed program at the end.Apr 9th SaturdayShastiChaira (the Month <t< td=""><td></td><td></td><td>10:30am</td><td>Shiva Sahasranama Archana</td></t<>			10:30am	Shiva Sahasranama Archana
Mar 22nd TuesdaySwati6:00pmSri Lakshmi Narasimha Swamy AbhishekaMar 26th Saturday4th Saturday of the Month10:30amVasta and Shiva Swama Mukhavada AlankaraMar 26th Saturday12:00noonPushpa Seva for Lord BalajiMar 27th SundayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 27th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranamama ArchanaMar 31st ThursdayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday1st Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmVastra Samarpana for Lord BalajiApr 7th ThursdayKrittika6:00pmVastra Samarpana for Lord BalajiApr 7th ThursdayKrittika6:00pmSri Karishna AbhishekaApr 7th ThursdayKrittika6:00pmSri Karishna AbhishekaApr 8th FridayRohini6:00pmSri Karishna AbhishekaApr 9th Saturday2nd Saturday of the Month11:00amSri Karishna AbhishekaApr 9th SaturdayShasti6:00pmSri Karishna AbhishekaApr 9th ThursdayKritika6:00pmSri Karishna AbhishekaApr 9th SaturdayShasti6:00pmKritikaApr 9th SaturdayShasti6:00pmSri Karishna AbhishekaApr 9th SaturdayShasti6:30pmKaritkeya Ashasranama ArchanaApr 9th				
Mar 26th Saturday4th Saturday of the Month10:30amVasta and Shiva Swarna Mukhavada AlankaraMar 26th SaturdayLast Sunday of the Month12:00noonPushpa Seva for Lord BalajiMar 27th SundayLast Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranamama ArchanaMar 31st ThursdayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam; Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmSrimad Valmeeki Ramayana Parayanam Starts Detailed Program at the EndApr 7th ThursdayKritika6:00pmSri Krishna AbhishekaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 9th Saturday of the Month11:00amSri Krishna AbhishekaApr 9th SaturdayChaitra (Khara) Ugadi Asthanam6:00pmApr 9th FridayRohini10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th SaturdayShasti6:00pmSri Krishna AbhishekaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th M		Swati		Sri Lakshmi Narasimha Swamy Abhisheka
Mar 27th Sunday'Last Sunday of the Month4:30pmKala Bhairava Abhisheka and ArchanaMar 29th TuesdayEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranamama ArchanaMar 31st ThursdayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday1st Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 7th ThursdayKritika6:00pmKartikeya AbhishekaApr 8th FridayRohini6:00pmSrimad Valmeeki Ramayana Parayanam StartsApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:00pmSri Krishna AbhishekaApr 9th SaturdayShasti6:30pmKartikeya Sahasranam ArchanaApr 9th SaturdayShasti6:30pmKartikeya Sahasranam ArchanaApr 9th SturdayShasti6:30pmKartikeya Sahasranam ArchanaApr 11th MondayPunarvasu6:00pmSri Rama AbhishekaApr 12th TuesdaySri Rama Navami6:00pmKartikeya Sahasranama ArchanaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvas	Mar 26th Saturday	4th Saturday of the Month	10:30am	Vasta and Shiva Swarna Mukhavada Alankara
Mar 29th TuesdáyEkadasi and Sravana06:00pmBalaji Bhoga Murthy Abhisheka and Sahasranamama ArchanaMar 31st ThursdayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday1st Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmSirimad Valmeeki Ramayana Parayanam StartsApr 4th MondayKrittika6:00pmKartikeya AbhishekaApr 7th ThursdayKrittika6:00pmSri Krishna AbhishekaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 9th Saturday2nd Saturday of the Month11:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th SaturdayShasti0:00pmSri Rama AbhishekaApr 9th SaturdayShasti6:30pmKartikeya AbhishekaApr 11th MondayPunarvasu6:00pmSri Rama AbrishekaApr 12th TuesdaySri Rama NavamiDetailed Program at the End	Mar 26th Saturday			
Mar 31st Thursday Apr 1st FridayPradosham06:00pmShiva AbhishekaApr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday1st Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 7th ThursdayKrittika6:00pmSrimad Valmeeki Ramayana Parayanam StartsApr 8th FridayRohini6:00pmKartikeya Abhisheka and ArchanaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 9th Saturday2nd Saturday of the Month11:00amMeutangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Sahasranam ArchanaApr 9th SaturdayShasti6:30pmKartikeya Sahasranam ArchanaApr 11th MondayPunarvasu6:00pmSri Rama AbhishekaApr 12th TuesdaySri Rama NavamiDetailed Program at the End				Kala Bhairava Abhisheka and Archana
Apr 1st FridayMasa Shivaratri06:00pm108 Kalasa AbhishekaApr 2nd Saturday1st Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 7th ThursdayKrittika6:00pmUgadi Asthanam;Panchanga Sravanam StartsApr 7th ThursdayKrittika6:00pmEatiled Program at the EndApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Saharanam ArchanaApr 9th SaturdayShasti6:30pmKartikeya Saharanama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama MavamiApr 12th TuesdaySri Rama Navami6:00pmSri Rama Abhisheka				
Apr 2nd Saturday1st Saturday of the Month11:00amSwarna Alamkaram for Lord ShivaApr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 4th MondayVasanta Navaratri Begins06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and KanadaApr 7th ThursdayKrittika6:00pmSrimad Valmeeki Ramayana Parayanam StartsApr 7th ThursdayKrittika6:00pmKartikeya Abhisheka and ArchanaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th -15thParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th SaturdayShasti11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama NavamiApr 12th TuesdaySri Rama Navami6:00pmSri Rama Abhisheka				
AprChaitra (Khara) Ugadi Asthanam12:00noon 06:00pmVastra Samarpana for Lord Balaji Ugadi Asthanam;Panchanga Sravanam Telugu and Kanada Srimad Valmeeki Ramayana Parayanam Starts Detailed Program at the EndApr4h MondayVasanta Navaratri Begins6:00pmKartikeya Abhisheka and ArchanaApr7th Thursday Apr 8th FridayKrittika6:00pmKartikeya Abhisheka and ArchanaApr8h Friday Apr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th Fiday Apr 8th-15thParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th Saturday Apr 9th SaturdayShasti Apr 9th SaturdayGasti Apr 9th SaturdayGasti Si Asti6:30pmKartikeya Sahasranama ArchanaApr 11th Monday Apr 12th TuesdaySri Rama Navami6:00pmSri Rama Abhisheka	Apr 1st Friday	Masa Shivaratri	06:00pm	
Apr 4th MondayChaitra (Khara) Ugadi Asthanam06:00pmUgadi Asthanam;Panchanga Sravanam Telugu and Kanada Srimad Valmeeki Ramayana Parayanam Starts Detailed Program at the EndApr 7th ThursdayKrittika6:00pmKartikeya Abhisheka and ArchanaApr 7th ThursdayKrittika6:00pmKartikeya Abhisheka and ArchanaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th-15thParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th SaturdayChasti11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama NavamiApr 12th TuesdaySri Rama Navami6:00pmSri Rama Abhisheka	Apr 2nd Saturday	1st Saturday of the Month		
AprYasanta Navaratri BeginsSrimad Valmeeki Ramayana Parayanam Starts Detailed Program at the EndApr7th ThursdayKrittika6:00pmKartikeya Abhisheka and ArchanaApr8th FridayRohini6:00pmSri Krishna AbhishekaApr8th FridayRohini6:00pmSri Krishna AbhishekaApr8th FridayParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr9th MondayPunarvasu6:00pmSri Rama NavamiApr11th MondaySri Rama Navami5ri Rama NavamiDetailed Program at the End	Anne fills Manual and			Vastra Samarpana for Lord Balaji
Apr 7th Thursday Apr 7th ThursdayKrittika6:00pm 6:00pmDetailed Program at the EndApr 7th Thursday Apr 8th FridayRohini6:00pmSri Krishna Abhisheka and ArchanaApr 8th-15th Apr 9th SaturdayParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th Saturday Apr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th Saturday Apr 11th Monday Apr 12th TuesdayShasti6:30pmKartikeya Sahasranama ArchanaApr 12th TuesdaySri Rama Navami6:00pmSri Rama Abhisheka		Unaitra (Khara) Ugadi Asthanam	06:00pm	Ugadi Asthanam; Panchanga Sravanam Telugu and Kanada
Apr 7th Thursday Apr 8th FridayKrittika6:00pmKartikeya Abhisheka and ArchanaApr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th-15thParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama NavamiApr 12th TuesdaySri Rama NavamiDetailed Program at the End	Арг чит монсау	vasanta ivavaratti degilis		
Apr 8th FridayRohini6:00pmSri Krishna AbhishekaApr 8th-15thParvathi Abhishekam10:00amMeenakshi Kalyanam. Detailed program at the end.Apr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama NavamiApr 12th TuesdaySri Rama NavamiDetailed Program at the End	Apr 7th Thursday	Krittika	6:00nm	
Apr 8th-15thParvathi Abhishekam10:0bamMeenakshi Kalyanam. Detailed program at the end.Apr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama NavamiApr 12th TuesdaySri Rama NavamiDetailed Program at the End				
Apr 9th Saturday2nd Saturday of the Month11:00amMuttangi Alamkara for Lord ShivaApr 9th SaturdayShasti6:30pmThomala Seva for Lord BalajiApr 11th MondayPunarvasu6:00pmSri Rama NavamiApr 12th TuesdaySri Rama NavamiDetailed Program at the End				
Apr 9th SaturdayShasti12:00noonThomala Seva for Lord BalajiApr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama AbhishekaApr 12th TuesdaySri Rama NavamiDetailed Program at the End				
Apr 9th SaturdayShasti6:30pmKartikeya Sahasranama ArchanaApr 11th MondayPunarvasu6:00pmSri Rama AbhishekaApr 12th TuesdaySri Rama NavamiDetailed Program at the End	ipi jui bataraay			
Apr 11th MondayPunarvasu6:00pmSri Rama AbhishekaApr 12th TuesdaySri Rama NavamiDetailed Program at the End	Apr 9th Saturday	Shasti		
Apr 12th Tuesday Sri Rama Navami Detailed Program at the End				
	Apr 12th Tuesday		r	
		Sun enters Mesha 24:21		U

PLANNED SPECIAL EVENTS (contd.)

DATE/DAY	EVENTS	TIME	ACTIVITIES
Apr 14th Thursday Apr 14th Thursday	Ekadasi Tamil New Year (Khara)Vishu Baishakhi	06:00pm 06:00pm	Balaji Bhoga Murthy Abhisheka Lord Murugan Archana & Panchanga sravana in Tamil
Apr 15th Friday	Pradosham	06:00pm	Shiva Abhisheka
Apr 16th Saturday	3rd Saturday of the Month	11:00am	Rajathakavacha Alankara for lord shiva
		12:00noon	Tiruppavada Seva for Lord Balaji
Apr 16th Saturday	Sri Rama Navami Weekend Function	7:00am	Shiva & Vishnu Suprabhatam. Detailed program at the end.
Apr 16th Saturday	Parvathi Abhishekam	7:30am	Meenakshi Kalyanam. Detailed program at the end.
Apr 16th Saturday	Uttaraphalguni	05:00pm	Ayyappa Abhisheka
Apr 17th Sunday	Chitra Poornima Meenakshi Kalyanam	7:00am	Shiva & Vishnu Suprabhatam
		(20	Detailed Program at the End
Apr 17th Sunday	Chitra Poornima	6:30pm	Lalitha Sahasranamarchana
Apr 18th Monday	Swati	6:00pm	Sri Lakshmi Narasimha Swamy Abhisheka
Apr 20th Wednesday	Sankatahara chaturdhi	06:00pm	Ganesha Abhisheka
Apr 23rd Saturday	4th Saturday of the Month	11:00am	Vastra and Shiva Swarna Mukhavada Alankara
Ann 26th Sunday	Last Sunday of the Manth	12:00noon	Pushpa Seva for Lord Balaji
Apr 24th Sunday	Last Sunday of the Month	4:30pm	Kalabhairava Abhisheka and Archana
Apr 25th Monday	Sravana	06:00pm	Balaji Sahasranama Archana Balaji Bhaga Murthy Abhiobalta
Apr 28th Thursday	Ekadasi Eth Saturday of the Month	06:00pm 11:00am	Balaji Bhoga Murthy Abhisheka Vishesha Alankara for lord Shiva
Apr 30th Saturday	5th Saturday of the Month	11:30am	
Apr 20th Saturday	Masashivaratri and Pradosham		108 Kalasha Abhishekam lord Balaji 108 kalasa Abhisheka for lord Shiva
Apr 30th Saturday	masasiiivai alti altu Ptauositatti	04:30pm	IVO KAIAJA AUHIJIICKA IVI IVIU JIIIVA

Hanuman Jayanthi

DATE/DAY	TIME	EVENTS
Jan 3rd Mon	9:00am to 5pm	Sundara Kanda Homa
	5:30am 6:30pm 7:30pm	Hanuman Abhisheka Sahasra Kadaliphala Archana Theertha Prasada
	Δ	dal Kaluanan

Andal Kalyanam

Jan 15th Sat	3:00pm	Edurukola Utsavam
	4:00pm	Kalyana Utsavam
	6:30pm	Kalyana Bhajonam for all Devotees

Special Pooja for Fundraiser Participants and Volunteers

Jan 23rd Sat	2:00pm to 4:30pm	Ganapathi Homam Sri Sukta Homam
	Shiva	ı Brahmotsavam
Feb 25th Fri	5:00pm	Anujna, Ganapati Pooja, Punyahavachana, Deeksha Dhaarana, Panchagavya Sudhi, Ankurarpanam, Vaastu Homa, Nandi Dhwaja Arohana, Bali, Arati, Teertha Prasadam
Feb 26th Sat	9:00am 9:30am 10:30am 11:30am 12:30pm 4:00pm 5:00pm	Shiva and Vishnu Suprabatham Lord Shiva Abhisheka Nava Kumbha Sthapana Agni Pratishta, Rudra Homa and Bali Arati Rudra Trishathi Archana Sadyojatadi Homa, Siva Sahasra Nama Homa, Parivara Devata Homa Laghu Poornahuti
Feb 27th Sun	7:00pm 7:30pm 8:00am 8:30am 10:30am	Nitya Aradhana, Bali Arati, Mantra Pushpam and Rajopachara Seva Lord Shiva and Lord Vishnu Suprabatham Lord Shiva, Ganapati & Kartikeya Abhishekam Nitya Homa,Bali

Shiva Brahmotsavam (contd.)

DATE/DAY	TIME	EVENTS
	11:30am 12:00noon	Parvati Parameshwara Utsava Murthy Abhisheka Avabrutha Snanam, Maha Poornahuti, and Arathi
	2:00pm to 3:30pm	Lord Shiva-Parvathi Kalyanam
	4:00pm	Nandi Vahana Seva for Lord Shiva
	6:00pm to	Mouna Bali, Dwaja Avarohanam, Deeksha
	7:30pm	Visarjanam, Asheervachanam
	Ma	ha Shivaratri
Mar 2nd Wed	6:30am 10:00am 1:00pm 3:30pm 5:00pm 5:00pm	Lord Shiva and Lord Vishnu Suprabatham 1st Yaama - Lord Shiva Abhisheka 2nd Yaama - Lord Shiva Abhisheka 3rd Yaama - Lord Shiva Abhisheka 4th Yaama - Lord Shiva Abhisheka Jyothirlinga Archana Mahanyasa Parayanam
	6:00pm	5th Yaama - Ekadasa Rudra Abhisheka, Pushpa Alankaram, and Rajopachara Seva 6th Yaama - Lord Shiva Abhisheka 7th Yaama - Lord Shiva Abhisheka

8th Yaama - Lord Shiva Abhisheka

Panguni Uttiram

Mar 19th Sat	3:00PM 5:00pm 6:00pm 7:30pm	Sri Suktha Homam Gadya Traya Parayanam, Mahalakshmi Utsavam Sethi Seva Ekanta Seva for Lord Balaji
S	iri Rama	Navami Celebrations
Apr 4th To Apr 12th	8:00am to 12:00noon	Srimad Ramayanana Parayana
Apr 4th To Apr 11th	6:30pm to 7:30pm	Sri Rama Sahasranama Archana

Sri Rama Navami (Week Day Function)		
DATE/DAY	TIME	EVENTS
Apr 12th Tue	11:00am	Sri Rama Abhisheka Sri Rama Shadakshari Homa and Namakarana Samskara Homa
	12:00noon 5:00pm to 7:00pm	Theertha prasadam Sri Seeta Rama Kalyanotsavam
7:00pm		
Sri F Apr 16th Sat	7:00am 7:30am 9:30am 11:00am 12:00noon 12:30pm 1:30pm	ami (Weekend Function) Lord Shiva and Lord Balaji Suprabatham Abhisheka for Lord Shiva, Balaji, Navagraha & Anjaneya Seeta Rama Edurukolu Utsavam Sri Seeta Rama Kalyanam Sumuhurtam Akshataropanam, Asheervachanam and Theertha Prasadam Sri Seeta Rama Sankeertanam

Announcements

Fundraising Dinner & Entertainment

Fundraising Committee & HCCC Management invites you and your family to join us for an exciting evening of fun and entertainment, and to raise funds for HCCC construction projects on

Saturday, January 29, 2011 from 6:30 PM - 11:00 PM

Robert Livermore Community Center 4444 East Avenue, Livermore, CA 94551

Time	Tentative Program
6.00 PM - 7.00 PM	Reception & light snacks
7.00 PM - 7.45 PM	Cultural entertainment
7.45 PM - 8.00 PM	Brief HCCC presentation
8.00 PM - 9.30 PM	Dinner
9.30 PM - 11.00 PM	Music and Dance

Day care will be provided during the fundraising dinner event, please RSVP smalladi us@yahoo.com

Fundraising Initiative Kickoff - Religious Function all are Welcome Maha Ganapathi Homa & Mahalakshmi Homa

On Sunday, January 23, 2011 at 2 PM

Please contact the following for additional details: Srinivasa Malladi 408 203 4418 (Fundraising event coordinator)

Sri. Venkatadri Bobba 510-432-5492 • Sri.Prasuna Reddy Dornadula 925-698-0501

Smt. Raghavamma Gullapalli 925-580-2600 • Sri. Ramani Aiyer 408-470-7850 • Dr. Peraiah Sudanagunta 209-769-2111

Sri Anand Gundu ,209-832-9539 • Sri Srinivasa Reddy 408-569-3159 • Sri Sambasiva Rao Gullapalli 925-580-2500

For donating, please call 925 449 6255 and choose option 3. • For donating on-line, log-in to temple web-site, choose "Donate", Purpose of donation "Fundraising – Donations", enter donation amount, please fill-in comments, provide credit card information to complete transaction.

Suggested Donations

\$125	For one guest
\$400	For family of 4 guests
\$1101	For 2 guests + Weekly Abhisheka sponsorship to one deity of choice for 1 year
\$1201	For family of 4 guests + Weekly Abhisheka sponsorship to one deity of choice for 1 year
\$1400	Table sponsorship for 8 guests + Weekly Abhisheka to sponsor's family choice deity for 1 year

Donation Opportunities for Construction		
Sponsorship	Project	Donation Applied to
\$301+	Goddess Kanaka Durga Prayer	1 Sq. ft. of construction + Monthly abhisheka for Goddess Kanaka Durga for 1 year – No specific name recognition
\$501+	Hall Renovation/ new construction	1 Sq. ft. of construction + Dinner for couple + Monthly abhisheka for Goddess Kanaka Durga for 1 year – No specific name recognition
\$5000+	Kitchen	Donors are listed on the donor wall – Granite Plaque as per donor + dinner per couple + weekly abhisheka sponsorship for 9 deities
\$5000+	Dakshina Bhumi Parking space	Recognized on parking isle + dinner per couple + Weekly abhisheka sponsorship to one deity of choice for 1 year
\$10,000+	Temple Hall Pillars decoration	Donor plaque as per donor recognition policy + For table of 8 guests + Sponsorship for all temple functions for 1 year
\$100,000 or 4x \$25,000	Class room(s)	Name recognition in the room $+$ pooja sponsorship as per donor policy $+$ For table of 8 guests
\$250,000 or 5x \$50,000	Library	Name recognition in the library $+$ pooja sponsorship as per donor policy $+$ For table of 8 guests
\$1,000,000	Admin Building	Name recognition on the Admin Building + pooja sponsorship as per donor policy + For table of 8 guests

Donation Opportunities for Construction

6

Donors of \$10,000 or above in a calendar year are eligible for HCCC Steering Committee Membership, as per By-laws. All donations are tax deductible to the extent allowed by law. All donors are eligible for donor recognition according to Temple's Donor Recognition Policy. Please contact Temple office for further details.

Sesha Vastra Event

HCCC Religious Inventory and Procurement committee is conducting the Sesha Vastra and Abharana event with a suggested donation on Saturday, February 26, 2011 and Sunday, February 27, 2011 from10.30 am to 4.00 pm during Shiva Brahmotsavam.

Key Events Celebrated

Skanda Shashti

VetriVel Muruga VeeraVel Muruga. The eight day Skanda Shashti function was started on Nov 6 and concluded on Nov 14. It was conducted really well with great enthusiasm by the organizing volunteers and the temple priests. The Abhishekam and Alankarams were very spiritual. Vibhuthi, Chandanam, Rajatha, Muthangi, Pushpa Alankarams were great and majestic. The beauty of the Lord Murugan was so powerful all along.

The Tamil song, "Ayirum kan vendum unnai kana" was true to its meaning "one needs 1000 eyes to see your majesty". Thirukalyanam was done in a grand scale followed by a sumptuous feast, Kalyana Bhojanam. Kavadi Puja, Mayura Vahana Seva, Pushpa Alankaram, and Subrahmanya Homam were thrilling and

went very well. Music

and daily songs by many devotees was also pleasing to the ears. HCCC thanks all the Murugan devotees who have guided and supported through this entire program. Kavadi preparation is a long involved process and Murugan devotees came on Thursday and Sunday at 7AM to complete this task. HCCC thanks all volunteers who helped in preparation and serving of Kalyana Bhojanam on Nov 14. Thanks to all the ladies who helped with Mala volunteering and those who helped with Bakshanam preparation.

The Soorasamharam performance by kids on Nov 20 during the Children's day program was great. Twenty six Children took part in the performance. Over 100 children learnt about Lord Subrahmanya. HCCC thanks all donors, participants, priests, staff, and management team for supporting this year's Skanda Shashti event.

Govardhana Puja and Ras Garbha

Human Services, Youth and Education, Cultural Committee, and Religious Committee of HCCC have jointly conducted Govardan Puja and Rass Garbha on Nov 7. It was a spectacular event. About 50 people witnessed Govardan Puja. Govardan Puja was performed for the first time in temple history. Everyone was very excited about the celebration. Several seniors helped with making Govardan Parvath and Annkut. Display was just spectacular. Four of our temple priests performed Puja. ,They

explained to devotees the significance of the Puja. At Arthi time, the temple was full with devotees who enjoyed and admired the display.

Gujarat's most famous folk dance known as Ras Garbha and Dhandia was performed by Kriti Bavishi's group on Nov 7. Group consisted of seven fantastic musicians who presented fabulous live music for people to dance Dandia/Garbha. About 125 people were present at Garbha. People whether they knew the dance or not, participated and enjoyed it alike. Participants included children, youth, young adults, and seniors. Dhandias were provided

to some people. HCCC management and priests were dancing Garbha/Dhandia non-stop for hours.

Lakshmi Kubera Puja

Sri Lakshmi Kubera Puja was performed amidst of hundreds of devotees on the evening of Deepavali day. Pdt. Sridharan and Pdt. Subramanya Sharma performed the Puja. Several hundred devotees participated and performed Samoohika Puja and received blessings from the almighty. Theerdham and Prasadam were distributed after the Puja.

HCCC would like to thank to Smt & Sri. Anil Kumar and Meena for coordinating all aspects of this function and making it a memorable event.

Navarathri Celebrations

This year's Navarathri celebrations started on Friday, October 8th with great devotee participation. During nine days of Devi Navarathri festivities, Goddess Kanaka Durga was adored with different Alankarams following the tradition of Vijayawada Kanaka Durga temple.

Turmeric, Vibhudhi, Pushpa, Swarna Kavacha Alankarams along with Sri Maha Lakshmi Alankaram, Saraswati Alankaram, Shakaambari (all vegetables) Alankaram, Mahishasura Mardhini, and Kamakshi Alankarams were truly celestial and devotees were spiritually elated participating and getting the Darshan of Goddess Kanaka Durga.

Sahasra Nama Archana was performed every day and Abhishekam with all Sungandha Dravyas was also performed. Sumangali Puja was Pdt Chintanalli Venkateswara Sarma

performed each day. Pdt. Chandra Mouli and Pdt. Chintapalli Venkateswara Sarma along with all temple priests performed Puja with great dedication.

Bay Area Sumangalis performed Kumkumarchana and were sanctified witnessing special Alamkaram for Goddess Kanaka Durga.

Chandi Homam was also performed with great devotion and several devotees felt blessed with the divine opportunity to participate in this function.

On Vijaya Dasami day, Goddess Kanaka Durga Utsava Murthy was taken in procession to Dessara Asthanam where Veda Parayanam and Panchayudha Puja were performed. Devotees participated in great numbers throughout nine days and received blessings from Goddess Kanaka Durga.

HCCC would like to express gratitude to Smt. Jyothi Sarma and Smt. Nirmala Reddy for coordinating all aspects of this function and making it a memorable event. The event would not have been possible without help from a number of volunteers and HCCC would like to thank each and every one of them for their participation, help, and volunteering. As always, HCCC sincerely appreciate the generosity of the sponsors.

Seniors Day and Health Fair

Human Services celebrated the third Annual Seniors Day on October 2, Gandhi Jayanthi Day, with a large number of senior devotees actively participating in the event. State Superintendent of Public Instruction Elect, Mr. Tom Torlakson, was one of the participants. Our seniors did an amazing job and loved to show case their talent. Seniors showed a lot of energy and wanted to play more games, sing, or talk about something.

Human Services completed another very successful Health Fair on September 18. It benefited over 300 devotees. Over 55 doctors and medical staff volunteered and offered their services. Bone Marrow drive got an additional 75 registrations. There were long lines outside certain booths like Ophthalmology. People have started coming in for the health services till the very end of the fair.

Articles

Annual Temple Calendar

Compiled by Janakiram Kaki, Publicity Chair, EC

HCCC brings out an authentic and beautiful calendar every year. It is considered authentic by many priests and devotees in Northern California and elsewhere in US. The calendar has been prepared for North America based on San Francisco timings (PST/PDT). The festivals and special Puja days are based on this timing and may differ from the respective dates in India and elsewhere in the USA. It provides the readers variety of information such as month (lunar and solar), Thithi, Nakshtra, sun rise, sun set, Rahu Kalam, festivals, temple functions, periodic Pujas performed in the temple, Vratas, list of key events, Azhwar birthdays, years per Hindu tradition, key to read the calendar, and terminology used in the calendar. For easy reading, symbols are used to designate the days when Vratas will be performed.

In the western calendar, the day begins past midnight, whereas in the Indian Panchang, the day begins at sunrise. The Nakshatra (star) and Thithi prevailing at sunrise for the day are given followed by the ending times. For this reason, the timings are given in a 30 hour format. For example, a time of 24:00 on Jan 1 is equal to 12:00 AM on Jan 2, a time of 27:00 on Jan 1 is equal to 03:00 AM on Jan 2, and a time of 30:00 on Jan 1 is equal to 6:00 AM on Jan 2.

For every month, on the top it shows beautiful picture of god or goddess. Most of the pictures you see in the calendar are the pictures of temple's Utsava Moorthys in various Alankarams taken during various events conducted in the temple. It is a feast to watch the temple deities in beautiful Alankarams done by our creative priests.

For accuracy, computer program is used to calculate Rahu Kalam start and end times for each day of the year. Rahu Kalam calculations are performed using sun rise time, sun set time, and the day of the week.

The work on next year's calendar starts in Aug of every year. It takes 4 months to complete the work. The calendar is available for devotees in middle of December every year. It is estimated that several hundreds of hours of time of Panchanga Kartha, priests, experts, publicity team, layout designer, volunteers who proof read, staff, and printer goes in to making the calendar every year.

A brief explanation is given below of some commonly used terms such as Panchang, Solar and Lunar month, Nakshatra, and Thithi. The explanation is to help better understand the calendar and is not meant to be a complete description of the Panchang.

Panchang means the Pancha Anga or five attributes to a day. These 5 attributes are Vara (Day), Thithi (Lunar Day), Nakshatra (Star), Yogam (Luni Solar day) and Karana (semi lunar day). The month is either the Lunar (Chandra Mana) or Solar (Soura Mana). Once the Panchang for a particular day is known, festivals and functions can be determined based on the conditions necessary for the particular event. The Panchang is also used to determine auspicious days and Muhurthas for performing various functions. The Panchang is based on the positions of the Sun, Moon, and Earth in the backdrop of galaxies. It is also based on the rotation of the earth around the sun and moon around the earth. At the end of one year, the relative positions of the sun, earth, and the stars will be the same as at the beginning of the year. Note that the location of the Sun and the moon relative to the earth is the same irrespective of your location on the Earth.

The Solar month begins when the sun leaves one Rasi (Zodiac sign) and moves into the next. The exact beginning of the solar month depends just on the location of Earth and Sun in the backdrop of galaxies and not on the self-rotation of the earth i.e. day or night. The names of the Solar months follow the names of the 12 signs of the Zodiac - Mesha, Vrishaba, Mithuna, Karkataka, Simha, Kanya, tula, Vrischika, Dhanur, Makara, Kumbha and Meena.

The Lunar month is normally the time that the moon takes to revolve around the earth (or) the period between two successive new moons. More precisely, this is the time it takes the moon to be at the same relative spot with respect to earth and sun. The names of the lunar months are Pushya, Magha, Phalguna, Chaitra, Vaishaka, Jyeshta, Aashada, Sravana, Bhadrapada, Aswayuja, Karthika and Margasira.Because of the differences in the number of days in a lunar and solar month, Adhika Masa or extra lunar month occurs about once in 3 years. The actual month is called Nija masa (actual) and the extra month is called Adhika masa.

The path of the moon around the earth is divided into 27 segments or Nakshatras (Na - synonym for Moon + Kshetra - Mansion = Nakshatra). The Nakshatra changes when the moon leaves one segment and enters the next. These 27 segments or stars are Aswini, Bharani, Krittika, Rohini, Mrugasira, Arudra, Punarvasu, Pushya, Ashlesha, Makha, Poorva Phalguni, Uttara Phalguni, Hasta, Chitra, Swati, Visaka, Anuradha, Jyeshta, Moola, Poorvashada, Uttarashada, Sravana, Dhanistha, Satabisha, Poorva Bhadra, Uttara Bhadra, and Revati.Pushya, Aslesha, Makha, Poorva Phalguni, Uttara Phalguni, Hasta, Chitra, Swathi, Visaka, Jyeshta, Moola, Poorvashada, Uttarashada, Sravana, Dhanishta, Satabhisha, Poorva Bhadra, Uttarashada, Sravana, Dhan

There are 14 Thithis between every new moon and full moon and vice-versa. The names of the Thithis are: Amavasya (New moon day), Prathama, Dwitiya, tritiya, Chaturthi, Panchami, Shashti, Saptami, Ashtami, Navami, Dasami, Ekadasi, Dwadasi, trayodasi, Chaturdasi, Poornima (New Moon day). After Poornima, these Thithis repeat and end in the next Amavasya thus completing the cycle. Also, Thithi and Nakshatra being geocentric phenomena, end at the same time in all parts of the world. The day of observance of any Thithi in the calendar is based on traditional convention for respective Thithis. The prevailing Nakshtra of a day is the Nakshtra at the time of Sun rise, with at least 2 Gathikas/Nazhikas in that day.

In this article, I would like to make the readers aware of the process to bring out this popular calendar. Picture is worth thousand words. So, let me describe the 15 step process in the form of a flow chart.

Calendar Process

** The opinions expressed in this article are solely the opinions of the author and doesn't represent the opinions of HCCC or its management.

If you wish to donate a van running in good running condition for HCCC (Shiva-Vishnu Temple), Livermore, please contact the Temple office at 925-449-6254 Extension 112.

"Errata to Calendar 2011: When you turn to March 2011 page, read the caption of the right side picture as Goddess Lakshmi."

PICTURE GALLERY

10

Kali Puja

During Durga Puja

During Durga Puja

Saraswati Puja

Sri AyyappaSwamy Puja

Sri Rama Punarvasu Abhishekam

PICTURE GALLERY

0

Sri Vari Pushpa Yagam

Vaikunta Ekadasi

Sri Vishnu Brahmotsavam

Navarathri Celebrations

Sri Lakshmi Kubera Puja

During Skanda Shashti

During Mrs. Kamala Harris Visit

California State Attorney General Visits Temple

California State Attorney General Mrs. Kamala Harris visited our temple on January 2, 2011. Chairman Sri Prasuna Reddy Dornadula and President Smt. Raghavamma Gullapalli welcomed Mrs. Harris and her family members. After Darshan at the temple, Mrs. Harris was blessed by Priests and received Prasadam. Management members felicitated Mrs. Harris with a Shawl and souvenir bag. Mrs. Harris remembering her previous visits to the temple spoke with various management members and interacted with devotees.

During Skanda Shashti

SHIVA-VISHNU TEMPLE

HINDU COMMUNITY & CULTURAL CENTER 1232 Arrowhead Avenue

Livermore, CA 94551-6963 Phone: 925-449-6255 Fax: 925-455-0404 NON PROFIT ORG. U.S. POSTAGE PAID LIVERMORE, CA PERMIT 158

Newsletter Design: Bimal Shah

> Printed By: Capitol Printing

