

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

DHARMA & ITS CONCEPTS

Dharma literally means the truth of enlightenment. When it applied to Indians it is called Hindu Dharma, also known as Sanathana Dharma. Broadly speaking Dharma is not limited to any religious or spiritual path, so it can be named as eternal tradition. Dharma encourages and honors the divine principles, the law of karma, working together with the forces of nature, respecting mother earth, parents & teachers. This includes performing regular worships and offerings to the Gods and Goddesses.

Dharma is a practical way of knowledge. It aims us at providing us with practice rather than telling theory to others. It is a way of life rather than an artificial belief system. It allows us to see the God as father mother, sister, friend and master leads ultimately to see God in everyone. Kalidasa, the greatest poet in Vikramaditya's court described the Dharma in RAGHU VAMSA MAHA KAVYA. The way of life he described there as follows:

" Saisavebhyastha vidyanam
yuvane vishayaishinam
vardhake munivritthainam
yogananthe thanu thyajam"

Their childhood was spent in learning, youth with worldly affairs, old age with meditation and tappas. And at the end cast of the body with yoga. Here, there are some tips in Upanishads about the practice of Dharma.

- Do your duties as per the scriptures.
- ☉ Consult the elders when you are in need and facing some difficulties in observing duties.
- ☉ Build up the character.
- ☉ Respect the parents & teachers. This will give success in life.
- ☉ Speak truth.
- ☉ Strive hard to conquer evil habits.
- ☉ Maintain discipline.
- ☉ Cultivate virtuous and healthy habits.

- Character is your self.
- ☉ Make it clean and pure. - This makes you "self realization".
- ☉ The piece is yours.
- ☉ You love everyone and all will love you.
- ☉ God is pleased with pious being.
- ☉ This is Hindu Dharma.
- ☉ This is Universal Dharma.
- ☉ It is eternal.

By Pdt Srinivasa Charyulu

Paushya / Magha

May 2004

Dhanur / Makara

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
--------	--------	---------	-----------	----------	--------	----------

RAHU KALA 4:30 to 6:00 pm OM NAMAH SHIVAYA OM NAMO NARAYANAYA
 7:30 to 9:00 am 3:00 to 4:30 pm 12:00 to 1:30 pm 1:30 to 3:00 pm 10:30 to 12 noon 9:00 to 10:30 am

30 Ekadasi 09:57 Chitra 25:02	31 Dwadasi 07:33 Trayodasi 28:29 Swati 22:58, Pradosham MEMORIAL DAY (Weekend timings)					1 Dwadasi 21:30 U.Phalguni 17:43 Vasavi Jayanthi (weekend function)
2 Trayodasi 19:19 Hasta 16:24 Pradosham	3 Chaturdasi 16:37 Chitra 14:32 Narasimha Jayanthi	4 Poomima 13:31, Swati 12:16 Chitra Poomima Annamacharya Jayanthi Total Lunar Eclipse (not visible in USA)	5 Prathama 10:12 Visaka 09:45	6 Dwitiya 06:43 Tritiya 27:18 Anuradha 07:04 Jyesta 28:27	7 Chaturthi 24:06 Moola 26:05 Sankatahara Chaturthi	8 Panchami 21:14 P.Ashadha 24:03 Annamacharya Jayanthi (weekend function)
9 Shasti 18:47 U.Ashadha 22:28 Meenakshi Kalyanam	10 Saptami 16:53 Sravana 21:25	11 Ashtami 15:33 Dhanishta 20:59	12 Navami 14:52 Satabhisha 21:09	13 Dasami 14:47 P.Bhadra 21:54 Sun enters Vrishabha 26:26 Hanumath Jayanthi	14 Ekadasi 15:18 U.Bhadra 23:14	15 Dwadasi 16:12 Revathi 24:26 Pradosham
16 Trayodasi 17:50 Aswini 27:17 Masa Shivaratri	17 Chaturdasi 19:42 Bharani 29:51	18 Amavasya 21:53 Krittika Whole Day	19 Prathama 24:16 Krittika 08:41 JYESHTA	20 Dwitiya 26:45 Rohini 11:41	21 Tritiya 29:16 Mrugasira 14:45	22 Chaturthi Whole Day Aru dra 17:45
23 Chaturthi 07:39 Punarvasu 20:35	24 Panchami 09:45 Pushya 23:04	25 Shasti 11:25 Aslesha 25:07	26 Saptami 12:33 Makha 26:34	27 Ashtami 13:01 P.Phalguni 27:17	28 Navami 12:45 U.Phalguni 27:17	29 Dasami 11:43 Hasta 26:30

Magha / Phalgun

June 2004

Makara / Kumbha

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
--------	--------	---------	-----------	----------	--------	----------

RAHU KALA 4:30 to 6:00 pm OM NAMAH SHIVAYA OM NAMO NARAYANAYA
 7:30 to 9:00 am 3:00 to 4:30 pm 12:00 to 1:30 pm 1:30 to 3:00 pm 10:30 to 12 noon 9:00 to 10:30 am

		1 Chaturdasi 25:01 Visaka 20:26 Vaikasi Vishakam	2 Poomima 21:18 Anuradha 17:36	3 Prathama 17:29 Jyesta 14:37 Jyesta Abhisheka for Balaji	4 Dwitiya 13:44 Moola 11:41	5 Tritiya 10:11 P.Ashadha 08:32 Sankatahara Chaturthi
6 Chaturthi 07:01 Panchami 28:27 U.Ashadha 06:34 Sravana 28:48	7 Shasti 26:33 Dhanishta 27:42	8 Saptami 25:24 Satabhisha 27:20	9 Ashtami 25:01 P.Bhadra 27:44	10 Navami 25:23 U.Bhadra 28:52	11 Dasami 26:26 Revathi Whole Day	12 Ekadasi 28:38 Revathi 06:38
13 Dwadasi Whole Day Aswini 09:00	14 Dwadasi 06:06 Bharani 11:43 Pradosham Sun enters Mithuna 09:04	15 Trayodasi 08:27 Krittika 14:40 Masa Shivaratri	16 Chaturdasi 10:56 Rohini 17:44	17 Amavasya 13:26 Mrugasira 20:47	18 Prathama 15:52 Aru dra 23:45 AASHADA	19 Dwitiya 18:08 Punarvasu 26:34
20 Tritiya 20:11 Pushya 29:07	21 Chaturthi 21:54 Aslesha Whole Day	22 Panchami 23:12 Aslesha 07:20	23 Shasti 24:00 Makha 09:06	24 Saptami 24:12 P.Phalguni 10:19	25 Ashtami 23:44 U.Phalguni 10:57	26 Navami 22:34 Hasta 10:54
27 Dasami 20:43 Chitra 10:10	28 Ekadasi 18:13 Swati 08:49	29 Dwadasi 15:12 Visaka 06:47 Anuradha 28:15 Pradosham	30 Trayodasi 11:45 Jyesta 25:24			

PLANNED SPECIAL EVENTS

DATE/DAY	EVENT	TIME	ACTIVITIES
May 1st Saturday	1st Saturday of the Month	12:00Noon 11:00 AM	Balaji Vastra Samarpana Swarna Alamkara for Shiva
	Vasavi Jayanthi	11:30 A.M	Vasavi Kanyakaparameshwari Puja
May 2nd Sunday	Pradosham	6:30 PM	Shiva Abhisheka
May 3rd Monday	Narasimha Jayanthi	6:30 PM 8:00 PM 9:30 PM	Sri Narasimha Swami Moola Mantra Homa Sri Narasimha Abhisheka & Sahasranama Archana Ekanta Seva
May 4th Tuesday	Poornima	6:30 PM	Lalita Sahasranama parayanam
	Swati	6:30 PM	Narasimha Swamy Abhisheka
May 7th Friday	Samkathara Chathurthi	6:30 PM	Ganesha Abhisheka
May 8th Saturday	2nd Saturday of the Month	10:00 AM	Balaji Sahasra Kalasha Abhisheka
	Annamacharya Jayanthi		Function in Assembly Hall
May 9th Sunday	Meenakshi Kalyanam	3:30 PM	Meenakshi Sundareshwara Kalyana Utsavam
May 10th Monday	Sravana	6:30 PM	Balaji Sahasranama Archana
May 13th Thursday	Hanumath Jayanthi	6:30 PM 7:30 PM 8:30 PM	Anjaneya Swami Abhisheka Sahasra Nagavalli Dala & Sahasra Kadaliphala Archana Ekanta Seva
May 14th Friday	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
May 15th Saturday	3rd Saturday of the Month	11:00 AM	Tiruppavada Seva for Balaji
	Pradosham	6:30 PM	Shiva Abhisheka
May 16th Sunday		11:00 AM	Bilva Dala Archana for Shiva
	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Shiva
May 18th Tuesday	Krittika	6:30 PM	Karthikeya Abhisheka and Archana
May 20th Thursday	Rohini	6:30 PM	Sri Krishna Pooja
May 22nd Saturday	4th Saturday of the Month	12:00Noon	Pushpa Seva for Balaji
May 23rd Sunday	Punarvasu	6:30 PM	Sri Rama Abhisheka
May 25th Tuesday	Shasti	6:30 PM	Kartikeya Sahasranama Archana
May 30th Sunday	Last Sunday of the Month	4:30 PM	Kala Bhairava Abhisheka
	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
May 31st Monday	Memorial Day	Weekend Timings	Temple Opens from 9:00 AM to 8 PM
	Pradosham	6:30 PM	Shiva Abhisheka
	Swati	6:30 PM	Narasimha Swamy Abhisheka
June 1st Tuesday	Vaikasi Visakam	6:30 PM	Karthikeya Abhisheka and Archana
June 2nd Wednesday	Poornima	6:30 PM	Lalita Sahasranama parayanam
June 3rd Thursday	Jyesta	4:30 PM 6:30 PM	Jyesta Abhisheka Homa Jyesta Abhisheka for Balaji
June 5th Saturday	1st Saturday of the Month	11:00AM 12:00Noon	Swarna Alamkara for Shiva Balaji Vastra Samarpana
	Sankathara Chathurthi	6:30 PM	Ganesha Abhisheka
June 6th Sunday	Sravana	6:30 PM	Balaji Sahasranama Archana
June 12th Saturday	2nd Saturday of the Month	10:00 AM	Balaji Sahasra Kalasha Abhisheka
	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
June 13th Sunday		3:30 PM	Murugan Kalyanam
June 14th Monday	Pradosham	6:30 PM	Shiva Abhisheka
June 15th Tuesday	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Shiva
	Krittika	6:30 PM	Karthikeya Abhisheka and Archana
June 16th Wednesday	Rohini	6:30 PM	Sri Krishna Pooja
June 19th Saturday	3rd Saturday on the Month	11:00 AM	Tiruppavada Seva for Balaji
	Punarvasu	6:30 PM	Sri Rama Abhisheka
June 20th Sunday		11:00 AM	Bilwa Dala Archana for Shiva
June 23rd Wednesday	Shasti	6:30 PM	Sri Karthikeya Sahasranama Archana
June 26th Saturday	4th Saturday of the Month	12:00 Noon	Pushpa Seva for Balaji
June 27th Sunday	Last Sunday of the Month	4:30 PM	KalaBhairava Abhisheka
June 28th Monday	Ekadasi	6:30 PM	Balaji Bhoga Murthy Abhisheka
	Swati	6:30 PM	Narasimha Swamy Abhisheka
June 29th Tuesday	Pradosham	6:30 PM	Shiva Abhisheka

SRI RAMANAVAMI-2004

On April 4th 2004, The HCCC has celebrated SRIRAMA NAVAMI, in a grand way. The celebrations have actually started on March 21st with daily Ramayana Parayanam and have concluded on the evening of April 4th. A special ceremony of Sriramanavami Kalayana Utsavam was held on the day of Rama Navami on 29th. Marking the occasion, a new CD titled Sri Rama Bhakti Mala containing slokas from Sundarakanda was released by the Chief Guest Mr. K. B. Chandrasekhar.

As per our tradition, for the benefit of devotees, once again on the weekend of April 4th Sri Rama Kalyanautsavam was celebrated on a large scale. All arrangements were done well and the planning and execution by the coordinators was indeed impressive. An estimated 3000+ devotees have attended the celebration. All the priests participated in rituals with high spirits and enthusiasm under the leadership of Chief Priest pdt. Srinivasacharyulu. During the Kalyana Utsavam, Sri Kota Sastri narrated the meaning of vedic chantings and episodes from Ramayana with interpretations. At the end of the morning event Lord Rama was entertained with a classical music program by Subha and her team of artists.

In the afternoon, Sri Sita Rama Pattabhisekham ceremony was held as per temple Sampradayas. The procession of Lord Rama, right after Pathabhisekham on Hanumantha Vahana, was another

highlight of that day. This year the procession was heralded by a "CHEKKA BHAJANA" program, a traditional age old religious practice from Andhra Pradesh. The event was conducted by an enthusiastic team of devotee volunteers from Silicon Andhra and was likened by everybody. Most devotees have joined the Bhajan team and enjoyed performing group Bhajan.

The Bay Area Telugu Association also participated very actively in these programs and conducted a wonderful program on that weekend exclusively for children. Some 100+ children have actively participated in this event demonstrating their skills in dance and music.

The lunch for the all devotees was served by the volunteers from Bay Area Telugu Association. Several BATA Volunteers painstakingly worked the whole morning supporting the kitchen operations in preparing, boxing and distributing the food. In the evening all devotees enjoyed a sitting dinner with delicious menu and was likened by all.

The HCCC sincerely thanks all participants and volunteers for their hard work and dedication in making the program very successful. Lastly, We sincerely thank Raghavamma and Sambasiva Rao, for assuming the entire responsibility in the role of coordinators and delivering a great program.

CLOTHES DRIVE - 2004

"No person was ever honored for what he received. Honor has been the reward for what he gave" - Calvin Coolidge

HCCC has successfully concluded the Cloth Drive program on Mar 15th, 2004. It was one of the major Humanitarian efforts undertaken by the Human Services Committee for the benefit of needy in India and the US. The significance of this drive is that it is one of its kinds where everyone in the society can contribute to make life better for the less fortunate. Samatha Reddy, one of our steering committee member and a committed HCCC volunteer, had initiated the drive and made it a tremendous success. We know there are millions in India who cannot afford decent clothing. She started with a limited goal to collect just one 40 ft shipping container of Clothing. But due to overwhelming response

received from local communities the drive was extended to two full containers and collected approximately 100,000 sets of clothing that could benefit 20,000 – 25,000 needy people. HCCC joined hands with Sri Rama Krishna Mutt, Calcutta for distribution of the clothing among the needy in several cities in India and all cloths were shipped to Calcutta.

It was a very rewarding experience to work with several hundreds of volunteers who were committed to the cause of helping the needy. Thanks to all the volunteers who helped us each weekend and the volunteers who did cloths collection in their homes. Their enthusiasm and hard work made the drive a Great Success. Several non-profit organizations helped us in conducting the drive. HCCC sincerely thanks volunteers from ASHA for helping us with publicity, Jain Center in Milpitas, Sunnyvale Hindu Temple and Hayward Sikh Temple. Also thanks to hundreds of donors from Bay Area communities and across the country from Portland, Houston, San Diego, Los Angeles, New York, Washington and Pittsburgh. We greatly appreciate the management of Sri Ramakrishna Mutt, Kolkata for their cooperation and for assuming the responsibility of distribution to the needy. Finally, the project team consisting of Samatha Reddy, Subadra Subramanian, Lakshmi Achar, Indira Reddy, Padmaja and Madhusudan Bangalore, Archana Ranganathan and Bhaskaran Tranquebar deserve special appreciation for their focused effort and for setting a new precedence in Human Service efforts at HCCC.

SPELLING AND MATH BEE

On April 10, 2004, the Hindu Cultural and Community Center along with the San Ramon Chapter of the North South Foundation, hosted the 2004 Educational Contests (spelling and math bee) at the Shiva Vishnu Temple assembly hall.

This event was a great success. The San Ramon Chapter of the North South Foundation organized this event for the first time. About 120 children participated in Math, Vocabulary and Spelling Bee contests. Each child received a medal for participation and a certificate. The cumulative score relative to scores around the country will determine whether a contestant is invited to the National Finals. The National Finals will be held in Phoenix, AZ over the Labor Day Weekend. The North South Foundation is a non profit organization. The Foundation provides college scholarships to meritorious children in India.

This program was sponsored by Youth and Education Committee, HCCC. The event was organized and conducted entirely by a group of dedicated volunteers. Mr. Chandra Mundra from North South Foundation and Ms. Archana Ranganathan, Balajyothi Coordinator were the organizers.

TAMIL NEW YEAR CELEBRATIONS AT SHIVA – VISHNU TEMPLE

Shiva Vishnu Temple celebrated the Tamil New Year's Day on Sunday, April 18th, with an Abhishekam and Poolangi Sevai for Lord Muruga, followed by a sumptuous feast for 800 people, specially prepared for this occasion by Temple Pachaka, Gopi. As against the Tamil tradition of treating your stomach only after treating your ears, the celebration started with the feast first. After the feast, the local artists, both vocalists and dancers, ranging from age six and up delighted the audience with their talent. They rendered tamil compositions of both old and modern era. This was a great tribute paid to Tamil Composers by Tamilians of the Bay Area. The event was very well organized by Kala Iyer and Kalpagam Kowshik, ably assisted by Vishu, Kowshik, Jayadev and other staff of the Temple.

HCCC CULTURAL & FUNDRAISING COMMITTEES

presents

Grand Light Music Program by

LAKSHMAN SRUTHI TROUPE

featuring Film Playback Singer Mano and Party

When : Saturday, July 17th and Sunday, July 18th 2004.

Venue: Chabot College, Hesperian Blvd, Hayward, CA.

Tickets : \$20, \$25 and \$50.

For more details, contact the following:

Kala Iyer, Cultural Committee chairperson, HCCC : kalaiyer1@yahoo.com.

Chittaranjan Mallipeddi, Fundraising chairperson, HCCC : cm@medplexus.com

Temple, (925) 449-6255.

VOLUNTEER COLUMN

We plan to recognize as many "committed volunteers" as possible thru this column in the future additions of PV. This is our way of thanking the volunteers. If you have been volunteering at HCCC consistently for more than one year and would like to be covered please submit your picture with a brief statement on your volunteering efforts to publicity_chair@livermoretemple.org. Steering committee members are exempted from this column. For more details please contact office staff or any HCCC EC member.

Mrs. Lkshmi Achar

Mrs. Lakshmi Achar has been associated with the temple as a volunteer for the last five years and volunteered her services on various occasions for several programs as needed. For the last two years as a member of Human Services functional committee she has assumed an important responsibility as a Health Center coordinator and manages all its activities. HCCC salutes her dedication to the community service.

Mrs. Padmaja Madhusudan

Mrs. Padmaja Madhusudan has been associated with HCCC as a volunteer for over two years. She started her services with Balajyothi in Youth and Education classes as a parent and then started teaching classes since May 2003. She was in the committee for the first Youth and Children day and also volunteered for human services and major festivals as required. HCCC salutes her dedication to the community service.

Mrs. Archana Ranganathan

Mrs. Archana Ranganathan has been associated with HCCC as a volunteer for over two years and volunteered her services in various capacities for the functions as needed. Since May 2003, she has been closely associated with Youth and Educations and began teaching Balajyothi classes. She was in the committee for the first Youth and Children day and also was the technical coordinator for the Educational Contests 2004. HCCC salutes her dedication to the community service.

If you like to join hands with us and be a volunteer please enroll in HCCC front office or send a mail with your interest and availability to

volunteer@livermoretemple.org

MESSAGE FROM CHAIRMAN AND PRESIDENT

Dear Devotees:

It is indeed an honor and privilege for both of us to serve as the Chairman and the President of HCCC for the year 2004. We thank the Steering Committee for giving us the opportunity to serve the Hindu Community at large. We are committed to work in our respective roles, with the Board of Directors and the Executive Committee, in enhancing the devotee satisfaction and leading this great Institution one more step forward.

We are grateful to the outgoing Chairman and President, Shiv Kumar Mehta and Srinivasa Visweswaran, respectively, for laying a good foundation for teamwork and for establishing various processes, policies and procedures to conduct the operations smoothly and in a cost effective manner.

We appreciate the services of the outgoing members of the Executive Committee, Suresh Katta, Prakash Pokala, Raghavamma Gullapalli, Krishna Chander, Venkat Kode, Venkat Vankayalapati, Ben Venkatas, Karthik Sivasubramaniyam, Prasuna Reddy, Upender Reddy, Shankar Narasimhan, Raju Lakkamraju, and Anu Ranganath. and the Board of Directors, Bhasker Chadalavada, Rajinder Yeldandi, Vijaya Bulusu and Sudha Prasad for their contributions to HCCC.

We thank the election committee members Ramu Malaiyandi, Katyayini Satya, Rekha Rao and Lalitha Akella for their dedicated efforts in conducting the elections and resolving the election issues that arose promptly.

During the last one-year, the Hindu Community and Cultural Center has made significant progress in several areas such as Religious, Information systems, Youth Education, Human Services and Maintenance. We have filled all the priest vacancies and have established a process to hire more if and when we have additional requirement; introduced e-voucher system, and birth day pooja program for all devotees on our data base; started educating children in our religious activities in a more committed way; reached new heights in human service activities; streamline food related operations and have demonstrated that we can consistently keep our facilities sparkling clean. Thanks to the 2003 team of EC and the Board of Directors for doing their mighty contribution and handing over a well structured organization with well-maintained treasury.

Yet, there are many opportunities to improve overall operations and services to the community and there are many challenges facing HCCC. The devotee participation as well as the needs of the community are continuing to increase, which demand more and improved infrastructure. HCCC must have focused effort to develop the Master Plan for the overall site and start implementation of critical projects at the earliest possible time. This will require community support in raising necessary funds.

It has become increasingly difficult to get sufficient attendance at the Steering Committee meeting to have a quorum to conduct the meetings. This is a serious issue impacting effective governance of HCCC. In addition, during the last two years, HCCC faced difficulty in election of office bearers, threats of legal actions and delay in transfer of power to new management team.

HCCC must take steps necessary to keep the organization strong and open, and provide means to resolve all devotee issues within the framework of Bylaws and avoid getting dragged into litigations. It is essential that the Bylaws be reviewed and amended to ensure effective governance of HCCC and clarify any ambiguities that spark conflicts.

And finally, we feel that the Board of Directors, Executive Committee, Priests, Administrative and maintenance staff are all committed to make a valiant effort in meeting the needs of the ever-increasing number of devotees. This of course can only be achieved with the full support from the Steering Committee Members, devotees and the community at large.

We consider this as a blessing to have this opportunity to serve Hindu Community and Cultural Center and we together strive hard to achieve "Devotee Satisfaction" in all areas.

Lingagoud Memula

Lingagoud Memula
Chairperson, Board of Directors

Krishna P. Reddy

Krishna P. Reddy
President, Executive Committee

ADMINISTRATIVE POSITION OPEN

Hindu Cultural and Community Center (HCCC) , is looking for a motivated individual to work as Assistant Manager reporting to the Executive Administrator of HCCC.

The position requires the individual to have exposure in a wide range of activities applicable to religious institutions. The individual should have excellent interpersonal skills and should develop pleasant interface with devotees. The individual will help the Executive Administrator in overseeing property maintenance, dealing with vendors and procurement, maintaining and improving the temple processes, managing small office environment, interacting with priests and support ing religious procedures as applicable for Hindu temple. It would be desirable if the individual is religious minded and enjoy working in such environment. Good computer skills in MS office and data entry and basic book keeping concepts are essential.

Must have work authorization, CA drivers license and must be willing to work weekends and holidays and be able to work flexible hours. Salary commensurate with experience as applicable to non-profit religious organizations.

Please send resume to dbagchi@interhealthusa.com and copy to dharwar2000@yahoo.com or call (925)202-3018.

FINANCIAL STATEMENT FOR JAN-MAR 2004	
Total Collections	\$ 472,859
Operational Expenses	(\$ 363,439)
Loan Payments - Principal	<u>(\$ 59,724)</u>
Net Inflow to Bank	\$ 49,696
<hr/>	
Total Liabilities as of Mar 31, 2004 ..	\$ 1,067,262

DONATE A PICK UP TRUCK!

HCCC is in need of a pick up truck for its own use. Only 1994 model or newer ones in mint condition, will be accepted. Preferably a Toyota or Mazda type truck is ideal.

Please call 1-925-449- 6255 or send email to publicity_chair@livemoretemple.org contact office staff on temple premises.

HINDU COMMUNITY &
CULTURAL CENTER
1232 Arrowhead Avenue
Livemore, CA 94550-6963
Phone: 925-449-6255
Fax: 925-455-0404

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