


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

OM NAMAH SHIVAYA

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

OM NAMO NARAYANAYA

LAVTA recognizes HCCC's contribution to the local community


(Left to Right): Council member Steve Brozosky, Member, LAVTA Board of Directors, Pleasanton; Council member Kay Ayala, Vice Chair, LAVTA Board of Directors, Pleasanton; Srinivasa Visweswaran, President, HCCC; Krishna Reddy, Human Services chairperson, HCCC; Council member Tom Vargas, Chairman, LAVTA Board of Directors, Livermore; Mayor Janet Lockhart, Member, LAVTA Board of Directors, Dublin; Vic Sood, General Manager, LAVTA.

Livermore Amador Valley Transit Authority (LAVTA) is a Joint Powers government agency which provides local public transit service to the cities of Dublin, Livermore and Pleasanton and to the adjacent unincorporated areas of Alameda County. LAVTA recognized HCCC'S work & commitment to the local community at it's board meeting on Monday, April 7th 2003. The LAVTA Board consists of city members from Dublin, Livermore & Pleasanton and Alameda County officials.

The Board passed a resolution honoring HCCC for its contribution to the local community as a part of its Human Services operations. LAVTA presented a plaque containing the formal resolution with particular reference to a bus shelter donated by HCCC in December 2002. In addition, the Board thanked HCCC for its contribution towards the senior transportation program that LAVTA champions. Human Services chairperson, Mr. Krishna Reddy and HCCC President, Mr. Srinivasa Visweswaran received the plaque on behalf of HCCC and thanked the LAVTA Board for bringing recognition to the organization amongst local leaders.

Major temple events - your feedback needed

Since the beginning of this year, some major events with large number of devotees in attendance have been successfully conducted at the temple. We thank the following event coordinators and all the volunteer teams for each of these and other events that worked tirelessly to make those a success.

Event Coordinators

- ☉ Jan 1st, New Year's day - Malladi Prasad & Sridhar Pootheri
- ☉ Feb 28th, Maha Shivarathri - Sridhar Pootheri
- ☉ Feb 21st-23rd, Shiva Brahmotsavam - Ramani Aiyer
- ☉ Apr 10th-13th, Sri Rama Navami - Prasuna Reddy

We would like to hear from you in terms of the improvements that we could make for such large-scale and other events in the Temple, in terms of event planning, publicity, parking, darshan inside the temple, food and any other event related logistics that you would like to see done. This will help us better plan temple events in the future so that they are conducted smoothly - thus making it an extremely wonderful experience for the devotees, our neighbors and finally, the temple management. If there were certain arrangements done that were very beneficial, let us know about these as well, so that they may be continued.

How to give us your feedback: You may write to us (or) use the Feedback form on the temple website, www.livermoretemple.org. Click on the Feedback link on the homepage, and enter your feedback in the form provided and address it to the Public Relations Committee (from the pull-down menu). Your feedback is greatly appreciated.

May 2003

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 VAISHAKA Prathama Whole Day Bharani 25:17	2 Prathama 7:51 Krittika 28:21	3 Dwitiya 10:21 Rohini Whole Day BASAVA JAYANTHI
4 Tritiya 12:37 Rohini 07:14 AKSHAYA TRITIYA	5 Chaturthi 14:32 Mrugasira 09:48	6 Panchami 15:58 Arudra 11:55 RAMANUJA, SANKARA JAYANTHI	7 Shasti 16:49 Punarvasu 13:29	8 Saptami 16:58 Pushya 14:23	9 Ashtami 16:25 Ashlesha 14:36	10 Navami 15:07 Makha 14:05
11 Dasami 13:09 P. Phalguni 12:53 VASAVI JAYANTHI	12 Ekadasi 10:34 U. Phalguni 11:05	13 Dwadasi 07:07 Trayodasi 28:01 Hasta 08:49 Pradosham	14 Chaturdasi 24:20 Chitra 6:07 Swati 27:14 NARASIMHA JAYANTHI Sun enters Vishabha 20:11	○ 15 Poonnima 20:37 Visakha 24:20 POORNIMA LUNAR ECLIPSE 18:05 to 23:15	16 Prathama 17:00 Anuradha 21:35	17 Dwitiya 13:38 Jyeshtha 19:08 SRI ANNAMACHARYA JAYANTHI
18 Tritiya 10:40 Moola 17:08 Sankatahara Chaturthi	19 Chaturthi 08:34 P. Ashadha 15:42	20 Panchami 06:29 Shasti 29:31 U. Ashadha 14:59	21 Saptami 29:20 Sravana 15:01	22 Astami 29:54 Dhanishta 15:50	23 Navami Whole day Satabhisha 17:22	24 Navami 07:10 P. Bhadra 19:31 HANUMATH JAYANTHI
25 Dasami 09:03 U. Bhadra 22:10	26 Ekadasi 11:19 Revati 25:08 MEMORIAL DAY WEEKEND TIMINGS	27 Dwadasi 13:51 Aswini 28:16 Pradosham	28 Trayodasi 16:27 Bharani Whole Day Masa Shivaratri	29 Chaturdasi 18:58 Bharani 07:24	● 30 Amavasya 21:18 Krittika 10:23 AMAVASYA SOLAR ECLIPSE (Not Visible in U.S.A)	31 JYESHTA Prathama 23:20 Rohini 13:07

June 2003

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 Dwitiya 25:00 Mrugasira 15:32	2 Tritiya 26:15 Arudra 17:33	3 Chaturthi 27:01 Punarvasu 19:07	4 Panchami 27:15 Pushya 20:11	5 Shasti 26:56 Ashlesha 20:44	6 Saptami 26:03 Makha 20:43	7 Ashtami 24:37 P. Phalguni 20:10
8 Navami 22:39 U. Phalguni 19:04	9 Dasami 20:13 Hasta 17:30	10 Ekadasi 17:23 Chitra 15:32	11 Dwadasi 14:16 Swati 13:14 Pradosham	12 Trayodasi 10:57 Visakha 10:45 VAIKASI VISAKAM	○ 13 Chaturdasi 07:34, Poonnima 28:16 Anuradha 08:11 Jyesta 29:43 JYESTA ABHISHEKA for Balaji	14 Prathama 25:14 Moola 27:31 Sun enters Mithuna 26:49
15 Dwitiya 22:35 P. Ashadha 25:43	16 Tritiya 20:27 U. Ashadha 24:28 Sankatahara Chaturthi	17 Chaturthi 18:58 Sravana 23:54	18 Panchami 18:13 Dhanishta 24:04	19 Shasti 18:17 Satabhisha 25:01	20 Saptami 19:07 P. Bhadra 26:43	21 Ashtami 20:40 U. Bhadra 29:03
22 Navami 22:44 Revati Whole Day	23 Dasami 25:11 Revati 07:29	24 Ekadasi 27:46 Aswini 10:58	25 Dwadasi Whole Day Bharani 14:05	26 Dwadasi 06:15 Krittika 17:03 Pradosham	27 Trayodasi 08:27 Rohini 19:41 Masa Shivaratri	● 28 Chaturdasi 10:16 Mrugasira 21:55
29 Amavasya 11:39 Arudra 23:41	30 AASHADA Prathama 12:27 Punarvasu 24:59					

PLANNED SPECIAL EVENTS

DATE/DAY	EVENT	TIME	ACTIVITIES
May 2nd/Friday	Krittika	6:30 PM	Karthikeya Abhisheka & Archana
May 3rd/Saturday	(First Saturday of the month)	12:00 Noon	Balaji VastraSamarpana
	Basava Jayanthi	12:30 PM	Basavanna Pooja in Assembly Hall
	Rohini	6:30 PM	Sri Krishna Pooja
May 4th/Sunday	Akshaya Tritiya	6:30 PM	Sri Narasimha Swamy Chandana Abhisheka
May 6th/Tuesday	Ramanuja & Sankara Jayanthi	6:30 PM	Sri Ramanujacharya & Sri Sankaracharya Pooja
May 7th/Wednesday	Punarvasu	6:30 PM	Sri Rama Abhisheka
	Shasti	6:30 PM	Karthikeya Sahasranama Archana
May 10th/Saturday	(Second Saturday of the month)	10:00 AM	Balaji Sahasrakalasa Abhisheka
May 11th/Sunday	Vasavi Jayanthi	11:30 AM	Vasavi Kannikaparameshwari Pooja
		3:30 PM	Shiva Kalyana Utsavam
May 12th/Monday	Ekadasi	6:30 PM	Balaji Bhogamurthy Abhisheka
May 13th/Tuesday	Pradosham	6:30 PM	Shiva Abhisheka
May 14th/Wednesday	Narasimha Jayanthi	6:30 PM	Sri Narasimha Swamy Moolamantra Homa & Abhisheka
		8:00 PM	Sri Narasimha Abhisheka & Sahasranama Archana
		9:30 PM	Ekanta Seva
May 15th/Thursday	Lunar Eclipse	6:05 - 11:15 PM	Temple will be closed in the evening.
May 17th/Saturday	(Third Saturday of the month)	11:00 AM	Tiruppavada Seva for Balaji
May 18th/Sunday		11:00 AM	Nagavallidala Archana for Shiva
	Sankatahara Chaturthi	6:30 PM	Ganesha Abhisheka
May 21st/Wednesday	Sravana	6:30 PM	Balaji Sahasranama Archana
May 24th/Saturday	(Fourth Saturday of the month)	12:00 Noon	Pushpa Seva for Balaji
	Hanumath Jayanthi	5:00 PM	Anjaneya Swamy Abhisheka
		6:30 PM	Sahasra Nagavalli Dala & Sahasra Kadaliphala Archana
		8:00 PM	Ekanta Seva
	Rabindra Jayanthi program	10:00 AM - 8:00 PM	In the Temple Assembly Hall
May 25th/Sunday		10:30 AM	Sundara Kanda Homam and Poornahuti.
	(Fourth Sunday of the month)	4:30 PM	Kala Bhairava Abhisheka
May 26th/Monday	Memorial Day	Weekend timings	Temple open from 9:00 AM to 8:00 PM
	Ekadasi	6:30 PM	Balaji Bhogamurthy Abhisheka
May 27th/Tuesday	Pradosham	6:30 PM	Shiva Abhisheka
May 28 Wednesday	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Lord Shiva
May 30th/Friday	Krittika	6:30PM	Karthikeya Abhisheka and Archana
	Solar Eclipse		Not visible in USA
May 31st/Saturday	Cultural Program	3:00 PM	Classical Carnatic Vocal by Hemmige V. Srivatsan & Party Venue: Temple Assembly Hall, FREE Admission.
	Rohini	6:30 PM	Sri Krishna Pooja
June 3rd/Tuesday	Punarvasu	6:30 PM	Sri Rama Abhisheka
June 5th/Thursday	Shasti	6:30 PM	Karthikeya Sahasranama Archana
June 7th/Saturday	(First Saturday of the month)	12:00 Noon	Balaji Vastrasamarpana
June 10th/Tuesday	Ekadasi	6:30 PM	Balaji Bhogamurthy Abhisheka
June 11th/Wednesday	Pradosham	6:30 PM	Shiva Abhisheka
	Swathi	6:30 PM	Sri Narasimha Swamy Abhisheka
June 12th/Thursday	Vaikasi Visakam	6:30 PM	Karthikeya Abhisheka & Archana
June 13th/Friday	Jyesta	4:30 PM	Jyesta Abhisheka Homa
		6:30 PM	Jyesta Abhisheka for Balaji
	Poornima	6:30 PM	Sri Lalitha Sahasranama Parayana
June 14th/Saturday	(Second Saturday of the month)	10:00 AM	Balaji Sahasrakalasa Abhisheka
	Annamacharya Jayanthi All day event for artists from local music schools. The event details will be posted on the temple website as they become available.		
June 15th/Sunday		3:30 PM	Karthikeya Kalyana Utsavam
June 16th/Monday	Sankatahara Chaturthi	6:30 PM	Ganesha Abhisheka
June 17th/Tuesday	Sravana	6:30 PM	Balaji Sahasranama Archana
June 21st/Saturday	(Third Saturday of the month)	11:00 AM	Tiruppavada Seva for Balaji
June 22nd/Sunday		11:00 AM	Nagavallidala Archana for Shiva
June 24th/Tuesday	Ekadasi	6:30 PM	Balaji Bhogamurthy Abhisheka
June 26th/Thursday	Krittika	6:30 PM	Karthikeya Abhisheka & Archana
	Pradosham	6:30 PM	Shiva Abhisheka
June 27th/Friday	Masa Shivaratri	6:30 PM	108 Kalasha Abhisheka for Lord Shiva
	Rohini	6:30 PM	Sri Krishna Pooja
June 28th/Saturday	(Fourth Saturday of the month)	12:00 Noon	Pushpa Seva for Balaji
June 29th/Sunday	(Fourth Sunday of the month)	4:30 PM	Kala Bhairava Abhisheka
June 30th/Monday	Punarvasu	6:30 PM	Sri Rama Abhisheka

Temple Event Updates

Kindly note the following updates for temple events listed in the May 2003 calendar:

- ☼ May 15, Thursday - A lunar eclipse will occur between the hours of 1805 and 2315, as shown in the calendar. As a result, the temple will be closed in the evening and will be open only between 9AM and 12:00 Noon.
- ☼ May 17, Saturday - Although Sri Annamacharya Jayanthi is listed for this day, the event has been postponed to Saturday, June 14th due to unavoidable circumstances. We regret the inconvenience.

Unaudited & Unreconciled financial statement for Jan-Mar 2003

Revenues:\$ 444,610
 Expanses:\$ 267,952
 Add-on to constructed assets: ...\$ 103,758

Temple has refinanced some of its secured assets as of March 2003 at better terms/interest.

Free Health Advisory Center


Dr. Kishore Narra examining one of the devotees at HCCC Health Center located on temple premises. Many HCCC devotees utilize this free health screening offered by Human Services. For further details, see contact info in the adjoining article or contact coordinator Laxmi Dharwar at (925) 449-9058.

Human Services of HCCC offers a free Health Advisory center on the first and third Saturday of every month between 12:00 Noon and 4:00 PM.

These services are offered by CA licensed and experienced doctors from the local community, who volunteer their time for this cause. Basic health screening advisory services are offered at no cost to the devotees. There are no appointments needed to use this service, just walk-in, sign a consent form authorizing the doctor to perform medical screening and examination. For more information, call the Temple at (925) 449-6255 or email humanservices_chair@livermoretemple.org. For a list of Frequently Asked Questions (FAQs) on this service, refer to 'Human services' page' at www.livermoretemple.org (or) click on the Free Health Advisory Center scroll message on the Web site homepage.


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