

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

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

OM NAMAH SHIVAYA

OM NAMO NARAYANAYA

Om Namo Ashta Murthaye

The Vedas speak of the Ashta Murthys' (forms) of Lord Shiva. Sarva, Bhava, Rudra, Ugra, Bheema, Pasupathi, Mahadeva, Eashana are the eight Murthys of Shiva. Puranas explain the Adhistanas for these eight forms, which are Sarva for earth, Bhava for water, Rudra for fire, Ugra for wind, Bheema for space, Pasupathi for yajamana, Mahadeva for moon and Eashana for Sun. Shiva is also called Pasupathi i.e. Lord Shiva with his enormous grace on the Jeeva means pasu, cuts the Pasa or the string and makes it move free to join him with devotion. In this way, his name Pasupathi is more meaningful. This essay deals with each of the Kshethras (temples) in India & Nepal connected to the Lord's eight forms, so that the devotee can know clearly how the ancient puranas took care to locate these places both geographically and spiritually. Shiva, Brahma puranas are the main sources for this essay.

1. Sarva :- Bhoomilinga, Kancheepuram, Tamil Nadu.

It is in Shiva Kanchi Kshetra, where the Lord is in the form of Kshiti Linga in the Ekamra tree (Mango tree, which yield only one fruit per year). Parvathi worshipped this form first. There is no Abhisheka done with water at this shrine, jasmine oil is used instead. The Devi's name here is Kamakshi. All the desires of the devotees are fulfilled with her gracious eyes.

2. Bhava :- Jala Linga, Tiruvanaikoil (Jambukeswaram), Tamil Nadu.

This temple is located on the outskirts of Trichy, where Lord Jambukeswara is seated and showers all his blessings to his devotees. This Kshethra is called Jambukeswara Kshetra, also known as Jala Linga. The devotees can see from the outside of Garbha Gruha the water bubbles coming out from Panipetham. There is a Jambu tree, which is very old and very big. The legends say Lord Shiva wanted to stay here along with the Jambu tree. So the devotees treat this tree as sacred as the Lord.

3. Rudra:- Thejo Linga, Tiruvannamalai, Tamilnadu – Arunachaleswara.

In Tiruvannamalai, Lord Shiva is seated in the form of Thejolinga. As a result of Parvathi's great penance, a sharp spark of fire came from Arunachala and took shape as Arunalinga.

4. Ugra:- Vayu Linga, Sri Kalahasti, Andhra Pradesh

The Sri Kalahasteswara temple is situated on the banks of Swarna Mukhi River in Sri Kalahasti. Spiritually elevated souls only can see that there is a strong wind blowing around the Linga. Bhakta Kannappa story is connected to this temple. Even animals got salvation by worshipping this Lord.

. Three animals – Cobweb (Sree), Kala (snake), Hasthi (elephant) prayed to God with utmost faith and devotion and attained Moksha. One can see the symbols there on the Shiva Linga even today.

Paushya / Magha

March 2004

Dhanur / Makara

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 Dasami 13:24 Arudra 17:53	2 Ekadasi 15:01 Punarvasu 19:55	3 Dwadasi 16:00 Pushya 21:20 Pradosham	4 Trayodasi 16:19 Ashlesha 22:07	○ 5 Chaturdasi 16:01 Makha 22:18 Masi Magam Holi	6 Poonnima 15:10 P.Phalguni 21:59
7 Prathama 13:53 U.Phalguni 21:15	8 Dwitiya 12:16 Hasta 20:14	9 Tritiya 10:26 Chitra 19:03 Sankatahara Chaturthi	10 Chaturthi 08:23 Panchami Whole day Swati 17:40	11 Panchami 06:17 Shasti 28:09 Visaka 16:17	12 Saptami 26:03 Anuradha 14:53	13 Ashtami 23:59 Jyestha 13:31 Sun enters Meena 20:03 Karadaiyar Nombu
14 Navami 22:01 Moola 12:12	15 Dasami 20:09 P.Ashadha 11:00	16 Ekadasi 18:27 U.Ashadha 09:56	17 Dwadasi 16:59 Srivana 09:04 Pradosham	18 Trayodasi 15:50 Dhanishta 08:28 Masa Shivaratri	19 Chaturdasi 15:03 Satabhisha 08:14	● 20 Amavasya 14:45 P.Bhadra 08:26
21 Prathama 14:59 U.Bhadrapada 09:10 CHAITRA, Ugadi (Tarana) Ugadi Asthanam Vasantha Navaratri begins	22 Dwitiya 15:49 Revati 10:27	23 Tritiya 17:14 Aswini 12:19	24 Chaturthi 19:10 Bharani 14:42	25 Panchami 21:30 Krittika 17:29	26 Shasti 24:03 Rohini 20:30	27 Saptami 26:36 Mrugasira 23:32
28 Ashtami 28:52 Arudra 26:21	29 Navami Whole day Punarvasu 28:44 Sri Rama Navami	30 Navami 06:40 Dasami Whole day Pushya Whole day	31 Dasami 07:47 Pushya 06:30			

Magha / Phalguna

April 2004

Makara / Kumbha

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 Ekadasi 08:11 Ashlesha 07:32	2 Dwadasi 07:51 Makha 07:51 Pradosham	3 Trayodasi 06:51 Chaturdasi 29:10 P.Phalguni 07:30 Panguni Uttiram
○ 4 Poonnima 28:01 U. Phalguni 07:34, Hasta Whole day Sri Rama Navami (weekend function), Daylight Saving Time begins at 2:00 AM	5 Prathama 25:31 Hasta 06:08 Chitra 28:21	6 Dwitiya 22:47 Swati 26:22	7 Tritiya 19:59 Visaka 24:18 Sankatahara Chaturthi	8 Chaturthi 17:11 Anuradha 22:17	9 Panchami 14:30 Jyestha 20:25	10 Shasti 12:00 Moola 18:46
11 Saptami 09:46 P.Ashadha 17:24	12 Ashtami 07:51 Navami Whole day U.Ashadha 16:21 Sun enters Mesha 29:32	13 Navami 06:58 Dasami 29:14, Sravana 15:43 Tamil New Year (Tarana), Baishaki, Vishu	14 Ekadasi 28:33 Dhanishta 15:29	15 Dwadasi 28:19 Satabhisha 15:40	16 Trayodasi 28:32 P.Bhadra 16:18 Pradosham	17 Chaturdasi 29:12 U.Bhadra 17:24 Masa Shivaratri
● 18 Amavasya Whole day Revathi 18:50	19 Amavasya 06:21 Prathama Whole day Aswini 20:56 Partial Solar Eclipse (not visible in USA)	20 Prathama 07:57 Bharani 23:19 VAISHAKA	21 Dwitiya 09:58 Krittika 26:03	22 Tritiya 12:18 Rohini 29:02 Akshaya Tritiya Basava Jayanthi	23 Chaturthi 14:48 Mrugasira Whole day	24 Panchami 17:20 Mrugasira 08:06 Adi Sankara Jayanthi; Basava Jayanthi (weekend function)
25 Shasti 19:41 Arudra 11:04 Sri Ramanuja Jayanthi	26 Saptami 21:40 Punarvasu 13:44	27 Ashtami 23:07 Pushya 15:55	28 Navami 23:52 Ashlesha 17:29	29 Dasami 23:51 Makha 18:19 Vasavi Jayanthi	30 Ekadasi 23:02 P. Phalguni 18:23	

PLANNED SPECIAL EVENTS

DATE/DAY	EVENT	TIME	ACTIVITIES
Mar 2nd/Tue	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
	Punarvasu	6:30 PM	Sri Rama Abhisheka
Mar 3rd/Wed	Pradosham	6:30 PM	Shiva Abhisheka
Mar 6th/Sat	(1st Saturday of the month)	11:00 AM 12:00 Noon	Swarna Alamkara for Shiva Balaji Vastra Samarpana
	Poomima	6:30 PM	Lalita Sahasranama parayanam
Mar 9th/Tue	Sankatahara Chathurthi	6:30 PM	Ganesha Abhisheka
Mar 10th/Wed	Swati	6:30 PM	Narasimha Swamy Abhisheka
Mar 13th/Sat	(2nd Saturday of the month)	10:00 AM	Balaji Sahasra Kalasha Abhisheka
	Karadayar Nombu	6:30 PM	Maha Lakshmi Pooja (tying sacred thread)
Mar 14th/Sun		3:30 PM	Shiva Kalyana Utsavam
Mar 16th/Tue	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
Mar 17th/Wed	Pradosham	6:30 PM	Shiva Abhisheka
	Sravana	6:30 PM	Balaji Sahasranama Archana
Mar 18th/Thu	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Shiva
Mar 20th/Sat	(3rd Saturday of the month)	11:00 AM	Tiruppavada Seva for Balaji
Mar 21st/Sun	(3rd Sunday of the month)	11:00 AM	Bilva Dala Archana for Shiva
	Ugadi (TARANA)	6:30 PM	Asthana Utsavam and Panchanga Sravanam in Telugu, Kannada and English
Mar 25th/Thu	Krittika	6:30 PM	Karthikeya Abhisheka and Archana
Mar 26th/Fri	Rohini	6:30 PM	Sri Krishna Pooja
	Shasti	6:30 PM	Kartikeya Sahasranama Archana
Mar 27th/Sat	(4th Saturday of the month)	12:00 Noon	Pushpa Seva for Balaji
Mar 28th/Sun	(Last Sunday of the month)	4:30 PM	Kala Bhairava Abhisheka
Mar 29th/Mon	Sri Rama Navami	9:30 AM - 1:00 PM, 7:30 - 9:30 PM	Detailed program listed separately
Apr 1st/Thu	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
Apr 2nd/Fri	Pradosham	6:30 PM	Shiva Abhisheka
Apr 3rd/Sat	(1st Saturday of the month)	11:00 AM 12:00 Noon	Swarna Alamkara for Shiva Balaji Vastra Samarpana
	Panguni Uttiram	5:30 PM 6:00 PM 7:45 PM	Mahalakshmi Sahasranama Utsavam Gadya Traya Parayanam, Satmura & Sethe seva Ekanta Seva
Apr 4th/Sun	(first Sunday in April)	2:00 AM	Daylight Saving time begins at 2 AM (clocks set forward one hour)
	Sri Rama Navami (weekend Function)		Detailed program listed separately
	Poomima	6:30 PM	Lalita Sahasra nama Parayanam
Apr 6th/Tue	Swati	6:30 PM	Sri Narasimhaswamy Abhisheka
Apr 7th/Wed	Sankatahara Chathurthi	6:30 PM	Ganesha Abhisheka
Apr 10th/Sat	(2nd Saturday of the month)	10:00 AM	Balaji Sahasra Kalasha Abhisheka
Apr 11th/Sun		3:30 PM	Murugan Kalyanam
Apr 13th/Tue	Tamil New Year's Day	6:30 PM	Panchanga sravanam in Tamil (Tarana)
	Sravana	6:30 PM	Balaji Sahasranama Archana
Apr 14th/Wed	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
Apr 16th/Fri	Pradosham	6:30 PM	Shiva Abhisheka
Apr 17th/Sat	(3rd Saturday of the month)	11:00 AM	Tiruppavada Seva for Balaji
	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Shiva
Apr 18th/Sun	(3rd Sunday of the month)	11:00 AM	Bilva Dala Archana for Shiva
Apr 19th/Mon	Partial Solar Eclipse		(Not visible in U.S.A)
Apr 21st/Tue	Krittika	6:30 PM	Karthikeya Abhisheka and Archana
Apr 22nd/Thu	Rohini	6:30 PM	Sri Krishna Pooja
	Akshya Tritiya	6:30 PM	Chandana Abhisheka for Sri Narasimha Swamy
Apr 24th/Sat	Basava Jayanti	11:00 AM 12:00 Noon	Sri Basava Pooja in A.Hall Pushpa Seva for Balaji
	Adi Shankara Jayanti	6:30 PM	Sri Shankara Bhagavatpada Pooja
Apr 25th/Sun	(Last Sunday of the month)	4:30 PM	Kala Bhairava Abhisheka
	Shasti	6:30 PM	Sri Karthikeya Sahasranama Archana
	Sri Ramanuja Jayanti	6:30 PM	Sri Ramanuja Charya Pooja
Apr 26th/Mon	Punarvasu	6:30 PM	Sri Rama Abhisheka
Apr 29th/Thu	Vasavi Jayanti	6:30 PM	Sri Vasavi Kanyakaparameshwari Pooja
Apr 30th/Fri	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka

PLANNED SPECIAL EVENTS

SRI RAMA NAVAMI CELEBRATIONS

March 21st, Sunday to March 28th, Sunday (daily program for 8 days)

8:00 AM -12:00 Noon Srimad Ramayana Parayana, Archana & Arathi
6:15 PM Sri Rama Sahasranama Archana

Mar 29th/Monday Sri Rama Navami
9:30 -11:00 AM Sri Rama Shadakshari Homa, Namkarana
 Homa, Namakarana Samskara

11:00 AM Sri Rama Abhisheka and Archana

12:30 PM Arati and Asheervachana

7:00 PM Sri Sita Rama Kalyana Utsavam

9:30 PM Ekanta Seva

April 4th/Sunday - Sri Rama Navami (weekend Function)

8:00 AM Suprabatham for Shiva and Vishnu

8:30 AM Abhisheka - Shiva, Kartikeya, Ganesha, Anjaneya

10:00 AM Sri Rama and Sita Devi Edurkolu Utsavam

11:00 AM Sri Sita Rama Kalyanam

12:00 Noon Sumuhurtam

12:30 PM Akshata Aaropana and Asheervachanam

3:00 PM Sri Rama Pattabhisheka

6:00 PM Hanumad Vahana Utsavam

7:00 PM Maha Mangala Arathi

8:00 PM Ekanta Seva

HCCC honors Sri Lakshmi Shankar Trivedi for his services:

Sri Lakshmi Shankar Trivedi, a resident of Fremont, CA has been making significant contribution, without expecting any remuneration in return, to the temple for the last 10 years by providing Panchang (Almanac) based on local time. He is the author of the well-known Palani Panchang and he and his son Devender Trivedi have been helpful in HCCC generating it's yearly calendar in time. In recognition of their long-term contribution, HCCC honored him and his son at the Temple on Saturday, Dec 27th 2003. Sri Trivedi also formally released the Year 2004 HCCC calendar on this occasion. Chief Priest Pandit Srinivasacharyalu and President Srinivasa Visweswaran thanked him for his services. Ex-Chairman K.Venkateswaran described the services that Sri Trivedi and his family had done for the temple. In his address, Sri Lakshmi Shankar Trivedi gave a brief overview of the Hindu Panchang system and explained the reason for determining the attributes of the day per local time and following this Panchang for celebrating the festivals - a practice that Shiva Vishnu Temple at Livermore is following.

HCCC President Srinivasa Visweswaran honoring Sri Lakshmi Shankar Trivedi

Sri Lakshmi Shankar Trivedi addressing the gathering

Community outreach - HCCC distributes blankets to the needy

Representatives from HCCC handing over winter blankets to the Director of Tri-Valley Haven located in Livermore for use by the homeless. Left to Right: Tri-Valley Haven staff Kim Pudliner and Christine Dillman, and HCCC volunteers Subadra Subramanian and Samatha Reddy.

HCCC is well known to the citizens of Livermore for conducting charitable programs to the communities specifically in the city of Livermore and generally in Tri-Valley Area. Every year several programs are being held in the areas of basic human needs such as food, clothing, shelter, health and education for the benefit of needy and homeless citizens.

The Human Services committee of the temple also teams up with local charitable organizations in implementing such programs of noble cause. During the month of January 2004, the committee distributed 150 winter blankets for the homeless citizens visiting Hope Project, Open Heart kitchen, shelter homes at Tri-valley Haven Pantry, Shepherd Gate and Asian woman shelter home in San Francisco. Jennifer, a manager at Hope Project mobile services thanked the temple management and commented that it is a valuable gift for their visiting guests during the winter time. Christine Dillman, Director of Homeless services at Tri-Valley Haven Pantry thanked the Temple for their donation and said they need blankets to cover two shelter homes, one for domestic violence and the other for

homeless. The Director of Human Services for Livermore city in her special message congratulated HCCC for implementing such programs for the homeless.

March 2003 - March 2004 Management Team

Executive Commmittee

Standing (L to R, portfolios in brackets):

Upender Reddy (Maintenance), Karthik Sivasubramanian (Publicity & PR),
Prasuna Reddy (Food), Raju Lakkamaraju (Administration),
Shankar Narasimhan (Inventory & Procurement),
Srinivas Valluripalli (Assembly Hall), Suresh Katta (Information Systems).

Sitting (L to R) :

Venkat Vankayalapati (Youth & Education),
Prakash Pokala (Religious & Fundraising), Anu Ranganath (Joint Secy),
Srinivasa Visweswaran (President),
Krishna Reddy (Exec. VP & Human Services),
Venkat Kode (Human Resources).

Not in picture:

Raghavamma Gullapalli,
Kala Iyer (Cultural), Krishna Chander (Treasurer), Ben Venkatesh (Construction)

Board of Directors

(L to R) :

Vishnu Reddy,
Chad Rao,

Shiv Mehta (Chairman),
Srinivasa Visweswaran (President),
Goud Memula, Vijaya Neelamraju.

(Not in picture: Rajajinder Yeldandi, Sudha Prasad, Vijaya Bulusu)

Note:

Information on the new committee for the period March 2004 - March 2005 will be given in the next issue of this newsletter.

Actions You Need to Take to Continue to Receive hardcopies of the Paschima Vani newsletter at your home:

Currently, this newsletter which is published six times a year, takes significant resources in terms of time and money to get the layout, editing, printing and mailing done. This newsletter is also available in pdf format in the temple website (go to the Newsletter link and click on Paschima Vani online). In order to optimize our printing and mailing costs, we request that:

- ▣ All devotees register at the temple website (if not already registered). Always make sure your mailing address under your account is current. We will mail only one copy per mailing address. Make sure the Subscribe/Unsubscribe to Newsletter checkbox is enabled.
- ▣ If you do not wish to receive a hardcopy of the newsletter and instead wish to just view the online version, kindly login to your account at the temple website, go to My Profiles (under the Quick Access link) and uncheck the box that reads Subscribe/Unsubscribe to Newsletter.
- ▣ If you are currently receiving the newsletter and wish to continue to receive it, please register (if not done already), login to your account as in the previous step and make sure the Subscribe/Unsubscribe to Newsletter checkbox is enabled. If there are any name and/or address changes, just update your account info and the changes get automatically done during the next mailing.

FROM THE TREASURER'S CORNER

Here are the key highlights for the Shiva Vishnu Temple's financial operations for calendar year 2003.

At the beginning of 2003, management switched payroll companies and we have established a smooth payroll delivery system. The payroll input comes from strong interaction among the various chairs, such as the treasurer, religious and office chairs, office manager, etc. We have consistently delivered payroll on time.

The temple management, without exception, continues to practice dual signature policy on checks. We have introduced online banking for inter-bank transfers for a limited set of online payments.

The eVoucher system is being used for remotely monitoring invoices, voucher approval and to pay bills. This is a step in the direction to improve productivity of staff and chairs alike.

In 2003, we streamlined the following:

- ▣ Mileage calculators,
- ▣ Loan documentation
- ▣ Hundi processes,
- ▣ Subaccount process (e.g. endowment account)

In the 4Q of 2003, management hired an external accounting firm to audit the temple's financial systems and the processes used to maintain its non-profit status. As of this writing, an external auditor has completed the fieldwork and is presently preparing the report. This is the first time the HCCC has undergone an external audit of this magnitude. We hope to learn from this process how to improve our existing processes.

All in all, it was a good year for the Hindu Community and Cultural Center. Please keep supporting the temple monetarily and through volunteerism.

This chair takes particular pride in having been associated with scores of volunteers who participated in hundi counting, treasury committee operations and also would like to thank the many office staff members and others for their valuable help in making this years financials within target.

Krishna Chander, Treasurer

UNAUDITED FINANCIAL FOR CALENDAR YEAR 2003

Financial Statements (Unaudited)	2003	2002
Total Collections & Interest Earned	\$ 1,672,725.....	2,082,191
Net Income	\$ 337,250	506,698
As of:	12-31-03.....	12-31-02
Total Assets	\$ 7,531,251	7,310,881
Long Term Liabilities	\$ 1,126,956	1,243,837
	2003	2002
Cash at the en of the year	\$ 442,350	265,391

WE NEED YOUR HELP

Please enroll as a volunteer and help us in the operation of our temple

HCCC is looking for committed volunteers for help in several areas:

- ▣ Front desk & Hospitality
- ▣ Administration
- ▣ Information Systems
- ▣ Youth & Education
- ▣ Publicity & PR
- ▣ Food
- ▣ Cultural
- ▣ Fund Raising
- ▣ Hundi Counting
- ▣ Human Services.

Volunteers will be specially trained for weekend operations in 5 hour shifts. High school and college students will be issued certificates of service. Seniors are welcome.

If you like to extend your help, please send a mail to volunteer@livermoretemple.org or contact 1-925-449-6255 or Sign in at the front desk during your next visit.

A Volunteer coordinator will contact you right away.

In the Service of our Temple and Community

-Cont. from page 1...

5. Bheema:- Aakasa Linga, Chidambaram, Tamil Nadu

This Kshetra is on the banks of Cauvery. We don't see any Murthy in the temple Garbha Gruha. The puranas speak of this Kshetra very highly. No one can see the Lord's Murthy, except the highest spiritual souls. There is a space in the Garbha Gruha and many Abharanas are decorated and the devotees assume the God is seated there. A very beautiful Nataraja murthy is in outer Garbha Gruha for worship and for the satisfaction of the devotees.

6. Pasupathi:- Yajamana Linga, Kathmandu, Nepal

In Nepal, Pasupathinadha Kshetra is famous and the Lord here is in human form. The devotee can see the God upto his waist only. The Murthy is decorated with Gold Kavacha always. Nobody can enter into the Garbha Gruha except the Archaka (not even the King of Nepal). Many devotees from all over the globe pray to this Lord with highest devotion and get their wishes fulfilled.

7. Mahadeva:- Chandra Linga, West Bengal

Chandra nadha Linga is situated in West Bengal 34 miles away from Chatagav City. Many sacred thirthas surround this Kshetra. Devi purana lauded this Kshethra greatly.

8. Eashana:- Surya Linga, Konark Temple, Orissa

This Kshetra is in Orissa state near Puri Jagannath Kshetra. Konark is now in ruins and the temple is in fragments and now, devotees can't see any God or Goddess here. The legend says that Sri Krishna's son Samba suffered once from leprosy and was cured by worshipping the Sun God and the Linga here and since then this Kshetra became a remedy center for all diseases. Even in these days the worship is going on with same faith and devotion.

Om Tat Sat

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

PASCHIMAVANI

MARCH & APRIL 2004

NEWSLETTER DESIGNED BY:
Kulvinder Kaur
PRINTED BY:
Capitol Printing