

DEEPAM

Volume 22, Issue 3

Inside this Issue	
Chairman's Message	2
Mahashivarathri Puja	3
Committee Members	4
Nrityotsav-2014	5
Ramayanam	6
Tyagaraja Aradhana	7
Swami Vivekananda's Speech	8-9
Vocal Concert	10
Mahashivarathri Wishes	11
Temple Financial Report	12
Temple Donor's List	13-17
Social Hall Donor's List	18-19
Kundalini Yoga Flyer	20
Volunteers Appeal	21

Happy Mahashivarathri

13010 Arbor Street, Omaha, NE, 68144

Hindu Temple

MESSAGE FROM CHAIRMAN

Tryodashi and Chaturdashi

Vijaya Samvatsaram

(February 27, 2014)

Namaskar

Hope, every body is coping with this little long winter and keeping your self warm and healthy. Please take care of your families specially children as they can get cold very fast. With the cooperation from every body, our respected President Rakesh Singh is doing excellent job in keeping the temple operation perfectly well. The temple is growing and we all want that our temple should grow by leap and bound.

It is about a year when our social hall renovation was completed. The social looks great and can accommodate more people comfortably. The construction committee and puja committee did an outstanding job in pulling through the construction time and after construction. Best of all is that our children have more and comfortable rooms for their studies and learning. Our volunteer teacher are doing very good job in teaching children. They all deserve a big hand we do appreciate their devotion.

Hindu temple's elected officials are working to buy houses for the Priests and the Sevak. Lord Ganapati will help us in achieving this goal. The Hindu temple has been paying apartment rent for the priests for the last several years. With buying houses, the temple will be paying almost same amount toward the mortgage. It will be temple's property and it will make equity for the Hindu Temple.

I am very proud of the devotees who are working very hard in performing various duties as volunteers. A number of big activities are rolling in. Under the leadership of Jagdish Nijhawan, Sanjay Singh, Sudhir Kalra and Ram Bishu, they are planning a big function under the umbrella of Vedantic Center of Nebraska from 12-14 September 2014 at the temple. This will be a great function as we are inviting SRI SRI RAVI SHANKARJI for discourses and various well known speakers to speak on First North America Hindu Summit.

At the same time, under the leadership of Devendra Agrawal and Ram Bishu, they are working hard for the celebration of Maha Kumbha Abhishekam in 2015 (MKA2015). The preparations are already underway. The members of the committee are meeting every three weeks to discuss plans so that every thing should be done in a perfect way.

Maha Shivaratri celebration will be performed at the temple on 26th February 2014. You are heartedly invited to come to the temple and participate in the puja. Lord Shiva will Bless you all.

Please visit temple frequently and donate as much you can. We want our temple debt free. We all can do it. If any body has any question or suggestion, please come forward and help us to improve the functioning of the temple. It your second HOME.

May God bless you all.

Prem Arora

Chairman, Board of Trustees

NAMA SHIVAYA

Maha Shivaratri Puja

HINDU TEMPLE

13010 ARBOR STREET, OMAHA, NEBRASKA

THURSDAY FEBRUARY 27, 2014

5:00 PM – 9:00 PM

PROGRAM

Sankalpam and Kalasha Puja	5:00- 5:30 PM[*]
Ekadasa Rudra Abhishekam	5:30- 6:30 PM
Abhishekam by sponsors	6:15- 6:45 PM[*]
Abhishekam by devotees	6:45- 7:15 PM^{**}
Bhajans	6:30-<i>Till finish of alankara</i>
Ashtothra Namavali and Trishati	8.10- 8:30 PM
Uthara Puja and Aarti	8:30- 9.00 PM
Prasada Viniyoga	9:00- 9.30 PM

*** Maha Shivaratri Puja & Kalasha Puja sponsor for \$101.00**

**** Devotees will be doing Abhishekam for Spatika Shiva Lingam**

FOR MORE INFORMATION CONTACT

Panditjis : 402-697-8546

Suresh Seshadri: 402-894-4918

Rakesh Singh: 402-292-3790

Ram Bishu: 402-421-1541

Shantaram Joshi: 402-965-9777

Ashwin Patel: 402-697-0561

*** during Bhajans, look forward to sharing of preliminary plans on this year's proposed Vedantic summit

COMMITTEE MEMBERS

Priest: Pundit Vidya Shankar,
Pundit Damodara Bhattar
Sevak: Chandrasekhar Karmegam

EXECUTIVE COMMITTEE

President: **Rakesh K. Singh** 402-292-3790
Vice President: **Jayaram Nagarajan**
Secretary: **Deepa Kashyap**
Asst. Secretary: **Vijay Anand Kannan**
Treasurer: **Murali Deshpande**
Asst Treasurer: **SayiKishore Repakula**
Member (12-14): **Amit Khot**
Member (12-14): **Shashi Bhatia**
Member (12-14): **Krishna Murthy**
Member (13-15): **Arun Pondichery**
Member (13-15): **Kusum Bhalla**
Member (13-15): **Pradeep Gupta**
Past President: **Phani Tej Adidam**
402-679-0063

COMMITTEE CHAIRPERSONS

Puja & Religious: **Suresh Seshadri**
402- 980-2919
Finance: **VT Ramakrishnan** 402-493-2931
Education: **Rajesh Sharma**
Cultural: **Deepa Kashyap**
Mahaprasad: **Gowridhar Madu**
Facility Maintenance: **Srinivas Mallipudi**
Publications: **Babu Guda**

IT Management: **Kameswara Rao Myneni & Vitthala R**

Temple Tours & Public Relation: **Vandana Singh & Natasha Keshwani**

Volunteer and Welcome: **Sundara Chokkara**

Youth and Community Relation: **Alekha Das**

Personnel & Resource Management: **Ambika Jayaram**

Nomination: **Phani Tej Adidam**

Vedantic Center of Nebraska: **Phani Tej Adidam**

BOARD OF TRUSTEES

Chairperson: **Prem Arora**

Vice Chairperson : **Shailendra Saxena**

Secretary : **Sundara Chokkara**

Member (12-14): **Ramanathan Narayanan**

Member (12-14): **Sriram Ravipati**

Member (12-14): **Jayesh Thakker**

Member (13-15): **Ram Bishu**

Member (13-15): **Devendra K. Agarwal**

Member (13-15): **Naresh Dewan**

Fund Raising: **Arun Sharma**

Long Range Planning: **Sanjay Singh**

Past Chairperson: **Shantaram Joshi**

hindu temple
Omaha, Nebraska

Proudly presents

NRITYOTSAV 2014

MARCH 1, Saturday

Venue: Hindu Temple

13010 Arbor Street, Omaha 68144

3:45 P.M

Introduction and Inaugural
Ceremony

4:00 P.M-7:00 P.M

Classical Dance performances

Nirmala Madhava, CA
(Kathak)

Jyothsna Sainath, NE
(Bharatanatyam)

Jyothi Chintalapudi, GA
(Kuchipudi)

Niharika Mohanty, CA
(Odissi)

Bharatanatyam also performed by students of Viswanatya Niketan(NE)

Kuchipudi also performed by students of Natya Jyothy Kuchipudi Dance Academy(NE)

Tickets-Adults: \$10 and Children(5-12yrs): \$5

Grand Donor: \$100(4 Tickets) and Donor: \$50(2 Tickets)

CONTACT:

Ushasree Devaraju: 402-359-1653

Shabna Babu: 402-498-2675

Deepa Kashyap: 402-932-7395

Ram Bishu: 402-421-1541

Jyothsna Sainath: 402-484-0484

Indian Grocery 402-333-3066

and Video:

RAMAYANAM

kaH nu asmin saaMpratam loke guNavaan kaH ca viirya-
vaan |
Dharmaj~naH ca kR^itaj~naH ca satya vaakyo dhR^iDha
vrataH ||

CaaritreNa ca ko yuktaH sa.rva bhUteShu ko hitaH |
Vidvaan kaH kaH samarthaH ca kaH ca eka priya dar-
shanaH ||

Aatmavaan ko jita krodho dyutimaan kaH anasuuyakaH |
Kasya bibhyati devaaH ca jaata roShasya saMyuge ||

Etat icChaami aham shrotum param kautuuhalam hi me |
MaharShe tvam samartho.asi j~naatum evam vidham
naram ||

And thus was laid the strongest foundation stone in Sanaatana Dharma. One of the most important questions ever asked, led to the penning of first history of ancient India, in all its glory, that chronicled not just the social and geography of the earth, but also the advancements in science, biology, zoology, astronomy and astrology. A literary master piece became a must have for people especially in the field of management studies.

With this I am starting a series on Ramayan. In the first segment of this series, we shall see how Ramayan have been interpreted by various scholars.

Scholars have offered different symbolic interpretations to the Ramayana. We all know that there are three “gunas” – “sattva”, “rajo” and “thama”. Sri Rama represents the embodiment of virtues- possessing “sattva gunas”. He was the embodiment of truth and morality. He was known to be the ideal son, ideal husband, brother, an ideal king, a model citizen and a good friend to perfection whereas Ravana represented the “rajasic” and “thamasic” qualities.

According to one interpretation, when the animal instincts represented by Ravana concealed the consciousness represented by Sita Devi, the ‘jivatma’ represented by Sri Rama, lost the goal of his life, Ayodhya. The two were brought together by wisdom, devotion and faith shown by Sri Anjaneya.

According to Sankhya philosophy (propounded by Kapila maharshi) nature is made up of three gunas (modes) which are in equilibrium.

Guna means quality, but it is in the nature of energy. The three gunas are ‘tamas’ (inertia, lassitude, and delusion) “rajas” (desires, passion and action) and “satwa”(peace and knowledge). When this equilibrium is disturbed, the universe manifests itself and the “budhdhi” (intelligence) and other evolutes manifest in man. When worldly desires arise, he becomes rajasic, when he finds that these are futile, he craves for peace and knowledge and becomes satwic. At a higher satwic state he comes by supernatural powers. When he transcends this satwic stage also, the “great insight” dawns. Saints are those who have transcended the satwic state. The three gunas will be in varying proportions in different people. The proportions, however, can be altered by well-directed and conscious efforts.

When mind interacts with nature, the pure consciousness cannot live in its source, represented by Ayodhya. It is forced to go to the mundane life, represented by the forest. It becomes extroverted and is diverted from pure consciousness (Sri Rama) to material pleasures, (the golden deer) represented by Mareecha, a close friend of Ravana(the ten senses). The paramatma’s greatness is forgotten for a while and the demoniac instincts are mistaken for the inner voice of the paramatma. By illusion, the mind worries about the safety of Sri Rama. Sita Devi (nature) asks tapashakti, represented by Lakshmana to rescue Sri Rama. Tapashakti warns the mind, and cautions not to cross the limit, (threshold/ Lakshman Rekha). But when tapashakti left, the mind represented by Sita Devi crossed the limit and was hijacked by the ten senses (five pancha- indriyas and the five karna-indriyas) represented by the ten headed Ravana. The mind started wandering, and Lanka representing the rajas, dominated mind.

Sita Devi became remorseful and kept on contemplating on paramatma, by chanting the name of Sri Rama. Sri Rama sent His emissary Sri Hanuman as a token of assurance that divine intervention was forthcoming soon. Thus Anjaneya represents the guru, whose services are essential for self- realization. It also reveals that when the disciple is ready, the teacher would arrive!

Thank you,
Sadhvi

Hindu Temple Limited, 13010 Arbor Street, Omaha, NE 68144. (402) - 697-6546

hindu temple
Omaha, Nebraska

11th THYAGARAJA ARADANA

Saturday, March 22nd, 2014
Venue: Hindu Temple, Omaha

PROGRAM SCHEDULE

10:00 AM	Group Singing of Pancharathna Krithis followed by Group Singing of Uthsava sampradaya and Divyanama Krithis
12 NOON	Lunch
1 PM	Performance of Thyagaraja krithis by Adults and Kids in Social Hall
Finale	Anjaneya uthsavam in the temple

Please send your entries before March 15th 2014

Please contact the following organisers for more information

Omaha		Lincoln	
Priya Srinivasan	@ (402) 630 – 1852	Ram Bishu	@ (402) 421 – 1541
Anusha Narasimhan	@ (402) 614 – 2651	Radha Balasubramanian	@ (402) 421 – 3299
Ambika Jayaram	@ (402) 253 – 0650		
Deepa Kashyap	@ (402) 932 – 7395		

ALL ARE WELCOME TO ATTEND

Updated flier with detailed time schedule coming up soon

Swami Vivekananda

Speech by—Ruchika Khot and Apurva Kunte

Namaste,

Swami Vivekananda stated, “The ideal of all education, all training, should be this man-making. But, instead of that, we are always trying to polish up the outside. What is the use in polishing up the outside when there is no inside? The end and aim of all training is to make the man grow. The man who influences is a dynamo of power, and when that man is ready, he can do anything and everything he likes; that personality put upon anything will make it work.”

“Swami Vivekananda” is more than just a name in our society. It symbolizes strength, unity, spirituality, and self-worth. He has influenced the youth, in an innumerable amount of ways. He has converged the teachings of spirituality with the strength associated with Indian nationhood. Proof of this can be seen every January 12, which is not only the birthday of Swamiji but also India’s National Youth Day. Furthermore, Swamiji taught through his words and deeds, that education was a continuous process that has no definite end. A necessity that one must have in order to continue to grow and learn. According to Vedanta, the essence of man lies in his soul, which he possesses in addition to his body and mind. Through his philosophies, Swamiji defined education as “the manifestation of the perfection already in man.” Knowledge is within the soul; by learning, one is uncovering the knowledge that he or she already knows. Education for him means that process by which character is formed, strength of mind is increased, and intellect is sharpened, as a result of which one can stand on one’s own feet.

More importantly, Swamiji reiterated that spiritual awareness is the focal point of education. This education teaches one to have self-respect and self-confidence. With this in mind, the youth today continue to see education as a knowledge-uncovering, spiritual endeavor. I, along with my fellow peers, have hope, dreams, and aspirations. These goals range from medical professional to lawyer to the President. However, despite the diversity, two aspects will never change: education and spirituality will always be driving forces behind our goals, for these will always follow us on the path we take.

Through this uncovered knowledge, spiritual education continues to be a centripetal force, bringing together, not only the youth but also the community as a whole. The youth has the obligation to use this divine truth and spiritual awareness to change the world. Education isn’t necessary for the development of the nation but rather for the people to unify and strengthen the nation.

The youth continue to be impacted by Swami Vivekananda’s approaches, and have the opportunity to see the influence firsthand. U.S. Department of Educa-

tion continues to reform education policies. We, as the youth, have the opportunity to apply Swamiji’s philosophies. Therefore, the youth has the power to uncover knowledge and gain spiritual awareness, which can help lead to a positive influence on the community. “Swamiji believes that if education with its religious core can invigorate man’s faith in his divine nature and infinite potentialities of the human soul, it is sure to help man become strong, yet tolerant and sympathetic. It will also help man to extend his love and good will beyond the communal, national, and racial barriers.” Education is the way to improve ourselves. It builds a bridge over every close-minded barrier that stands in the way of achieving greatness. Swami Vivekananda saw potential in us as students and his work enabled the youth, inspiring them to improve themselves and never settle for less. It is through education that he made his everlasting impact on society. Through his teachings, social constructs were dissolved and every new generation finds peace in their acceptance.

Vinobha Bhawe, Indian non-violence activist had rightly said “Vivekananda not only made us conscious of our strength, he also pointed out our defects and drawbacks”. It was through his teachings that the world saw their pitfalls. Society lacked unity and women were being left behind. His tales of caution were able to bring about a revolution, allowing the world to truly see what they had become and inspiring in them a desire to unite. His prophetic warnings allow us to reach his final prediction: that we can rise to greater heights of prosperity and power.

The immortality of Swami Vivekananda’s legend can be seen by all of mankind. His ethical and moral beliefs stem from the assertion that we should be pure only for the sake of purity as it is our natural tendency. Purity and spirituality are for the individual man, a tendency common to all of humanity. His humanitarianism allowed us to view even the differences between each other as equality. For example, his interpretations and philosophical findings taught the Western world that India had a lot to offer. Despite the differences between these two regions, Swamiji was able to unite the two cultures, breeding a fusion of the worlds, creating who we are today.

While his influence may not be named as his, the impact of the beliefs he shared with us has undeniably aided us in building the bridges we need to get to our goals. Swami Vivekananda is the framework for the achievements of today’s youth. He’s influenced our education while simultaneously educating us. Society was able to become community just through his leadership. In today’s world, Swamiji’s beliefs are used daily, sometimes without even realizing so. Nonetheless, he is forever engrained in our culture.

Citations

Roy, Sudipa Dutta. "Education of Swami Vivekananda." *Esamskriti: The Essence of Indian Culture*. N.p., July 2001. Web. 8 Feb. 2014. <<http://bit.ly/1moGHO>>.

Swami Vivekananda

Speech by—Gaurav Khot

Namaste,

Swami Vivekananda's 21 great life lessons have made an impact that continues to influence our community today. He said that these lessons would guide one to live your life to the fullest. Swami Vivekananda once spoke of himself as a "condensed India." His life and teachings are of the inestimable value to the West for an understanding of the mind of Asia. A Harvard philosopher named William James called Swamiji the "Paragon of Vedantists." Now, I'm about to tell you some of the most important of his 21 greatest lessons for living your life to the fullest.

1: His first lesson is "The power of the mind." He meant that if your mind is intensely eager, then anything is possible. For example, Nelson Mandela, a prisoner, became a president.

2: His next lesson is "Live up to your own highest idea." Our duty is to encourage everyone in his struggle to live up to his own highest idea, and strive at the same time to make the ideal as near as possible to the truth. MLK and his "I have a dream" speech is the perfect example of this idea. He always wanted to eradicate racism and segregation. His bold speech addressed that thought.

3: His third lesson is "Stand up, be bold, be strong." Take the whole responsibility on your own shoulders, and know that you make your own destiny. All the strengths and assistance is inside of you. Therefore, you make your own future. All the youths are here today to deliver a speech that we prepared and we are bold and NOT afraid.

4: The next lesson is "There is no help for you outside of yourself." You are the creator of your own universe. Like a silkworm, burst out of the cocoon you built around yourself. Whether I am talking in front of entire school or playing a tennis match, I am doing it myself. During those times there are no parents, teachers or coaches helping me.

5: The next important lesson is "There is meaning behind everything." Our mind can make things look beautiful and ugly. Our whole world is in our minds. It's somewhat like learning from mistakes. Say you fall down for example. You need to figure out why you fell so it doesn't happen again.

6: One of the very simple lessons that I liked is "Condemn none." If you can lend a helping hand, do so.

7: The next lesson is "Love what you do & do what you love." Even the greatest fool can accomplish a task if it's what he loves to do. People who work for the same company and had the same job for 50 years is a perfect example of this lesson. They didn't quit because loved it so much.

8: The next most important lesson is "Focus on your work." Each work has 3 stages: ridicule, opposition, and then acceptance. Those who think ahead of their time are sure to be misunderstood. Robert Hooke, the person who discovered cells, went through the same stages, but at the end, he was accepted for his historic discoveries about life.

9: One of the thoughtful lesson is "Learning and wisdom are superfluties." Learning and wisdom are superfluties, but it is the heart that is the seat of all power. If you're in a win-lose situation, your heart always tells you to win, no matter the circumstances.

10: The most important lesson to me is "The freedom of thought." If you think that you are bound, you remain bound; you make your own bondage. If you know that you are free, you are free this moment. Freedom is the goal of all bondage. The freedom of thought lets us express ourselves. Even the first amendment of our constitution, the freedom of speech, lets us do that.

11: The next lesson is "Three essentials to success." Purity, patience, and perseverance are the three essentials to success and love. You need to have a clear mind and an idea, patience, and you can't give up when you're working on something you care about. You have to keep working until it's done.

12: The final lesson I'm going to tell you about is "Die every moment for life." If you want to have life, you have to die at every moment for it. You have to strive for everything in life, no matter how important it is.

Swami Vivekananda wanted the youth of India to make a difference in the world. He wanted India to be the best place it could be. Through Swamiji's 21 great lessons, the youth will have the ability to accomplish this goal.

Thank you.

Citations

Yusoortorn, Sompong. "21 Great Lessons from Swami Vivekananda." *21 Great Lessons from Swami Vivekananda*. N.p., n.d. Web. 17 Feb. 2014

hindu temple

Proudly Presents

*An Enchanting Vocal Concert by
Smt. Ranjani and Smt. Gayathri*

Sunday, April 27, 2014

Hindu Temple Social Hall (13010 Arbor Street, Omaha, NE 68144)

Social Hour- 4:00 to 4:30pm

Concert- 4:30 to 7:30pm

Sponsorship & Tickets

Grand Donor-\$100.00(Family) , Donor-\$50.00(3 Tickets) , \$25.00(2 Tickets)

Individual Tickets- \$15.00 , (Student \$10.00) , Kids (age 7-15) \$5.00

For sponsorship, tickets & details contact:

OMAHA- Anusha Narasimhan @ 402-614-2651, Ambika Jayaram @ 402-253-0650

Priya Srinivasan @ 402-630-1852, Deepa Kashyap @ 402-932-7395

LINCOLN- Ram Bishu @ 402-421-1541, Radha Balasubramanian @ 402-421-3299

Tickets will also be available at the venue.

Lord Shiva

Trident represents the three powers of knowledge, desire and implementation

Drum symbolizes sound which represents the words of the Vedas, the holy scriptures given by the Lord to guide us through life.

Serpents on neck signify the ego which once mastered can be worn as an ornament

Rudraksha beads denote purity. The mala or rosary in the right hand symbolizes concentration.

Face on head represents the Ganges, the holy river, signifying the flow of scriptural teachings passing wisdom from one generation to the next.

Moon on forehead symbolizes that the Lord is the master of time and is himself timeless.

Large oval dot on forehead is the third eye of knowledge which, if opened, reduces to ashes the person in its vision. It is a symbol of the Destroyer of evil and ignorance.

Wearing a tiger skin Shiva is said to be fearless.

HAPPY MAHASHIVARATHRI

BHAVANA AND RAKESH SINGH

JANAKBHAI DAVE

Financial Report - Hindu Temple, Omaha

	Jan-2013		Feb-2013		Mar-2013		Apr-2013		May-2013		Jun-2013		Jul-2013		Aug-2013		Sep-2013		Oct-2013		Nov-2013		Dec-2013		Total		
	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual	Actual
Income																											
Hundi collections cash	\$2,947	\$3,495	\$2,947	\$7,545	\$3,352	\$1,193	\$7,198	\$4,018	\$4,703	\$4,150	\$5,703	\$2,730	\$49,980														
Puja services	\$4,320	\$6,423	\$6,935	\$5,273	\$9,473	\$2,545	\$7,825	\$5,422	\$7,717	\$5,905	\$5,445	\$6,552	\$73,835														
Direct deposits	\$1,334	\$1,334	\$1,334	\$1,299	\$1,334	\$1,334	\$1,334	\$1,334	\$1,334	\$1,334	\$1,334	\$1,334	\$15,974														
Capital Pledge (Special)	\$2,847	\$5,147	\$22,933	\$33,189	\$3,446	\$4,546	\$3,200	\$2,289	\$2,289	\$2,674	\$5,206	\$39,774	\$127,629														
Prior year donations recorded	\$24,493	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$24,493														
Non-pledged donations	\$7,253	\$1,881	\$3,131	\$6,929	\$7,789	\$3,098	\$2,289	\$2,089	\$1,684	\$10,900	\$4,999	\$7,316	\$59,358														
Other Events (Tours, Bai Vihar, Nrityotsav, deity clothes etc.)	\$6,393	\$320	\$209	\$5,732	\$7,342	\$1,034	\$64	\$120	\$0	\$0	\$0	\$0	\$35,795														
Raffle (after prizes, expenses)	-\$167	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$8,454														
Sponsors (Utsavamurtiis, rentals, Deepam, cultural programs)	\$3,003	\$4,715	\$4,388	\$15,684	\$11,289	\$9,775	\$8,220	\$25,943	\$62,639	\$9,684	\$19,537	\$4,879	\$179,756														
From mortgage	\$0	\$0	\$104,000	\$0	\$0	\$100,000	\$0	\$0	\$0	\$0	\$0	\$0	\$204,000														
From Line of credit	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0														
Total inflow (excl mort.LC)	\$52,423	\$23,315	\$41,877	\$75,651	\$44,025	\$23,525	\$30,220	\$41,215	\$80,366	\$44,444	\$54,779	\$63,435	\$575,274														
Total Inflow	\$52,423	\$23,315	\$145,877	\$75,651	\$44,025	\$123,525	\$30,220	\$41,215	\$80,366	\$44,444	\$54,779	\$63,435	\$779,274														
Expense																											
Insurance payment (for hall damage)	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0														
Operating expenses	\$3,639	\$5,199	\$5,787	\$16,725	\$5,360	\$5,797	\$7,798	\$13,890	\$6,434	\$10,149	\$6,934	\$14,043	\$101,755														
Priest expenses	\$8,588	\$8,389	\$8,332	\$8,482	\$7,799	\$8,748	\$11,460	\$5,260	\$10,572	\$8,245	\$9,240	\$8,322	\$103,437														
Staff expenses	\$3,110	\$3,313	\$3,215	\$3,163	\$3,122	\$5,399	\$5,263	\$1,075	\$4,153	\$3,135	\$3,303	\$3,177	\$41,428														
Construction & other Improver	\$62,738	\$24,274	\$161,951	\$28,493	\$61,971	\$87,578	\$11,762	\$13,197	\$1,344	\$11,397	\$3,513	\$0	\$468,218														
Indianisation-labor, matris, delty	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$6,500														
Maharudram/Nrityotsav/VCN/sj	\$1,866	\$0	\$3,109	\$7,089	\$703	\$6,074	\$751	\$2,906	\$47,006	\$9,043	\$5,235	\$2,421	\$86,203														
Charitable contributions	\$0	\$0	\$0	\$0	\$0	\$0	\$1,525	\$0	\$0	\$0	\$0	\$0	\$1,525														
Interest on line of credit/mortgage	\$984	\$1,268	\$1,282	\$1,282	\$1,253	\$1,368	\$1,308	\$1,609	\$1,609	\$1,387	\$1,478	\$1,469	\$16,295														
Towards Mortgage Principal / i	\$3,375	\$3,091	\$6,266	\$2,960	\$2,989	\$2,874	\$2,934	\$2,633	\$2,633	\$2,855	\$2,764	\$2,774	\$38,148														
Additional payoff	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$60,000														
Total outflow	\$84,300	\$45,534	\$189,941	\$68,194	\$83,197	\$117,838	\$42,801	\$40,570	\$103,751	\$46,211	\$32,467	\$68,706	\$923,510														
Balances																											
Actual Checking,raffle, paypal balance	\$134,080	\$111,521	\$68,173	\$75,356	\$80,836	\$86,514	\$71,081	\$68,317	\$41,407	\$35,339	\$56,162	\$49,326	\$49,326														
Actual Savings - endowment (period-	\$91,559	\$91,567	\$91,574	\$91,582	\$94,590	\$94,597	\$94,605	\$97,614	\$97,622	\$100,631	\$100,642	\$100,654	\$100,654														
Mortgage line-of-credit balance	\$276,625	\$273,250	\$373,875	\$370,915	\$367,923	\$465,049	\$462,113	\$459,480	\$426,846	\$429,001	\$426,237	\$393,463	\$393,463														
Short-term Line-of-credit balair	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0														

Hindu Temple Donations through 12/31/13

Grand Benefactor (Over \$250,000)		
		Vinod Gupta
Grand Guarantor (Over \$100,000)		
Sudha & Anil Agarwal	Usha & V T Ramakrishnan	Jane & Vedhagiri Selvakumar
Guarantor (Over \$50,000)		
Shashi & Subhash Bhatia	Nina & Sharad Mote	Kiran & Deepak Gangahar
		Sona & Shan Bathheja
		Meera & Naresh Dewan
Sudha & Sriramamurthy Ravipati	Chandrika & Mohan Mysore	Manjula & Ravindra Tella
		Ambika & Sree Nair
		Sandhya & Shailendra Saxena
Grand Patrons (Over \$25,000)		
Sumita & Arun Sharma	Angeli & Jayesh Thakker	Kamali & Sankar Muthukrishnan
		Subhi & Subrahmanya Joshi
		Archana & Samar Gogoi
Amrita & Sabyasachi Mahapatra	Shobhana & Jagmohan Desai	Dharmistha & Hemant Desai
		Swaroop & Jagdish Nijhawan
		Indira & Bala Wariyar
Kranthi & Tej Adidam	Sarbani & Anup Chakraborty	Manjula & Natarajan Raman
		Cindy & Aryan Mooss
		Bhavani & Sam Chigurupati Rao
Kiran & Sudesh Gambhir	Nigar & Chandran Nair	Asha & Bikram Singh
		Kunndimi & Jagdish Pai
		Smita & Alekha Dash
Hena & Sanat Roy	Poonam & Sanjeev Sharma	Meena & Narendra Reddy
		Anubha & Vijay Agarwal
Jyoti & Atul Ramachandran	Jayantini & Palvannanathan Ganesai	Jayashree & Subhash Paknikar
		Bhavana & Rakesh Singh
		Usha & Sushant Devaraju
Madhumati & Kaliprasad Ayala	Sharda & Ramarathnam Bishu	

Hindu Temple Donations through 12/31/13

Patrons (Over \$10,000)						
Prem & Anil Sahai	Angela & Vinay Nijhawan	Prem & Mahendra Bansal	Marie & Satish Mediratta	Madan & Lauryl Ramakrishnan		
Buddhavarapu Ramamurtie	Meera & Mahendra Varman	Jackie & Venu Nair	Apar Ganti & Ketki Tendulka	Swarna & N Gopalakrishnan		
Lalitha & Atul Kunte	Radha Balasubramanian & Nataraja	David & Tripti Burt	Sushama & M Shashidharan	Kusum & Anil Bhalla		
Vijaya & Yella Reddy	Shobha & Harish Sawhney	Niranjana & Ashwin Patel	Ambika & Jayaram Nagaraja	Shanti & Shyam Somani		
Padma & Krishan Lassi	Sangeeta & Sandeep Agrawal	Rekha & Devendra Agrawal	Vinla & Hamid Band	Chitrita & Shyamal Roy		
Ritoo & Anuj Jain	Latha & HG Jayappa	Kalpna & Prasad Padala	Rajesh & Teresa Kumar	Indu & Pradeep Gupta		
Jyoti & Uday Chintalapudi	Kanta & Prem Arora	Nalini & Pradeep Narotam	Sandeep Sheth & Susan Hend	Bindu & Vishwajeth Bhoopalam		
Manjula & Om Patney	Saroj & Bhupinder Gangahar	Madhu & Arvind Patel	Sudha & Anand Karney	Rati & Vivek Mathur		
Kalpna & Vasudeva Murthy	Sushma & Vijay Dewan	Jayantli & Mohan Bahmoori	Geeta & Rajeeva Raghavendr	Vandana & Sanjay Singh		
Prenkumar Neelakanta	Anuradha Subramanian & Anand Ra	Bharti & Ashok Amin	Visalakshi & Ramanathan Nai	Mauju & Parmender Melhta		
Asha & Murali Deshpande						
Grand Donor (Over \$5,000)						
Hitendra Ghosh	Asha & Niranjana Agarwal	Asha & Pravin Desai	Nayana & Thakor Patel	Minaxi & Pradip Mistry		
Binodh Wariyar	Manashi & Debasis Bagchi	Suvarna & Prasad Adusumalli	Raghu Tadikonda	Jayantli & Krishnamurthy Viswanathan		
Rohini & Mallari Kulkarni	Jyotsana Sharma	Lakshmi & Rajeshwar Rao	Jyothi & Sudhir Kalra	Hena & Kirti Patel		
Prakash Kukreja & Priti Agrawal	Asha & Mahesh Patel	Mala & Rakesh Bedi	Sudhir Gajre	Vaishnavi & Seshadri Rajagopal		
Pushpa & Subramanian Srikumar	Pratfulla & Vasant Raval	Himaanshu Agarwal	Usha & Venu Chivukula	Sandhya Thamma & Srinivasu Pinapati		
Lavanya & Jamboor Vishwanatha	Pradeep & Simran Sabloak	Suganthi & Krish Soundararajan	Sharada & Ramakrishna Red	Maya Ravichandran & Ravichandran Rajagop		
Puspa & Arvind Patel	Vishal & Sonya Khanna	Vathsala & Subra Raman	Usha & Premnath H Singh	Sunitra & Bhasker Patel		
Deepika & Rani Khandelwal	Neha & Vootla R Rao	Una & Venkat Perumal	Sadhna & Devender Malik	Lalit and Jaysiree Bohra		
Maya & Purathatil Krishnan	Urmil & Balwant Arora	Praveena & Jayachandran Narasimh	Suseela Sarasamma & Premcl	Makrand A Bhide		
Kalyani & Kamlesh Ansingkar	Andrea & Dhruva Chakravarti	Harikumari & Ayyangar Komanduri	Swati & Ashish Jain	Nilam & Dhaval Naik		
Chitribabu Guda	Sumantha & Jeffery Sedor	Renu & Jasbir Singh	Nandita & Malay Dalal	Geetha & K Parameshwaran		
Shefalika & Shashi Verma	Amit Ashok Khot & Padmaja Khot	Jeya & Prasad	Ratish Gopal & Smitha Ratish	Viji & Suresh Seshadri		
Greeta Jublet Dhanraj & Rengaraja	Kashi Reddy Sharath & Saritha Red	Sai Maddipoti	Venkatesh Bettadapura	Srinivasarao Mallipudi		
Kavish Rohatgi and Timisha Singh	Anusha Narasimhan & Vijay Anand	Nisha & Vikas Padhye	Surendranath Subramaniam	Aparna & Srinivasa Rao Nedunoori		
Sai K Renukunta	Gyanendra & Smriti Bhandari Chho	Priya Venkataraman	Sowjanya & Sangamesh Phul	Padmeshri & Murali Ambekar		
Geeta & Sundar Chokkara	Bhanu Prakash Gandhuri	Murali & Mukunda Devanaboyina	Sivamani Somasundaram & J	Aswathy Chandran & Narayanan Nair		
Suchitra & Asit Pattnaik	Sugata Sensarma & Sumitra Bhattac	Madhuri and Chandra Are	Veena & Sanjay Varma			

Hindu Temple Donations through 12/31/13

		Donor (Over \$1,000)		
Kavita & Ranganath Rao	Deepti & Nagaraj Kurse	Durga Panga	Naresh Gupta	
Balvinder K Sabherwal	Deepa & Suresh Karupakula	Karupakala Rukmani Bal & Sathyanarayana	Praveen Ramakrishnan	
Vasthala Juvvignunta & Dinesh Pawar	Ramesh K Kanchanam & Prathyusha K	Nagaraj Mylandia	Somasundaram & Prema Rajendran	
Srija, Manjari and Srikanth	Rajesh & Diya Shetty	Madhu Kiran H Murthy	Doddabele Sudarshan & Latha Raghavan	
Sanjeev and Kiran Tina	Murall & Sunita Chaduvula	Ramawatar & Manju Sarawagi	Shirish Bhakta	
Venkat RR Gaddam	Seema & Kantharaja Etigi	Geetha & Narasimha Gondl	Lilly & Siddarth Behera	
Magesh & Anitha Sreenivasan	Anil K Jayaprakash	Rino & Anoop Verma	Shantha & Gopalakrishna Elluru	
Ravikiran Thoutreddy	Venkataramana S Chivukala	Neelima & Srinivas Tadiparthi	Harshida & Jitubhal Kothari	
Angell & Suresh Srivastava	Praveer & Molly Rapoor	Kusum Feroz	Jyothi & Padmanaban Perumal	
Baldev Bhardwaj	Subhash Chandra	Shankar Govindarajulu and Durgalakshmi D	Santhanam Srungattur & Hemamallini Krishnan	
Hem Mehta	Ajay & Gulshan Chander	Yashaswini & Nagesh Kuriyavar	Tejvir Singh/Jasmine Dhindsa	
Deepa & Taranath Pokharel	Blinal Adhikari / Bishnu M Adhikari	Anima & Gyanendra Khadayat	Klshore Iyer	
Nabin Sapkota, Bishnu Devi Ojha & Rashmi Ojha	Ramesh & Radhika Badanahatti	Jlban & Jamuna Girl	Kumud & Yashwantial Amin	
Amol & Amrita Upadhye	Ajaya Kar & Ruby Satpathy	Devika & Arunkumar Pondicherry	Geetha Sambardan & Ghana Suganthanathan	
Ravi Shankar & Pavana Sirisha	Rao Konijeti	Salesh R Buddhavarapu	Krishna Prasad Manandhar	
Manglesh & Jyoti Soni	Venkateshbabu Chinnaperumal	Karthik Ramachandra	Phani Veilchety	
Harlitha & Venkata Myneni	Meenakshi & Deepak Khazanchi	Shaji Sakthidharan & Rajasree Balakrishnan	Sujatha Parimi	
Mark Brian Leveill	Manisha Wagle	Balakrishnan Palanisamy	Harsha & Shiva Prakash	
Muralidhar & Sudharani Chintapalli	Venkata Kiran Ala	Mohan Anugole	Jawahir Koul	
Sayi Kishore Repakula	Madhu Vallabhaneni	Veerender R Kandl	Karthikeyan Pragasam	
Uday Sreekanth	Saravanakumar and Ramya	Anuj Jain	Navneeth Rao Bongu & Anuhya Gudlbanda	
Krishna & Iswarl Chennam	Tushar Patil & Sonal Tuijapurkar	Sreenivasulu Kode & Karuna Rasineni	Venkatesh Ramakrishnan	
Chandra M Kottipalli	Ratheesh Nair	Manjula & Satyanarayana Pavuluri	Sal Pullabhotia	
Krupa & Damodara Bhattar	Raja Balaraman	Jeyamkondan Subbiah	Nageswara Athota	
Namita Dhiman	Sivakumar Shanmugam	Crystal Ellis	Dhanya Haridas & Sirin K Purushothaman	
Vijay Pakalapati	Vijayakrishna Chinnam	Govind Tiwari & Camvan T Cao	Shubhashri & Sameer Nalk	
Rajesh & Silma Patel	Gaurav Patil			

Hindu Temple Donations through 12/31/13

Donor (Over \$1,000)

Suchindra & Samar Ray	Subhash Sahal	Anil Khemani	Chanda & Agalndra Bewtra	Devyani & Chandrakant Shah
N K Gupta	Sudha & Natu Patel	Wendell Oulst	K Gorrepati	Ram Pankaj
Savitri & Ram Nadimichettu	Manmohan & Pratap Pothuloorl	Jyothi & Sadanand Pande	A U Kahn	Raj & Milke Lullia
Meena & Nachiappan Shanmugam	Ashutosh Ladda	Michael Luther	Rahul Dingra	Robert Pelshaw
Lily & Paul Ramachandran	Shiv Batra	Tina & Sunil Patel	Vijay Raj	Sonya & Vishal Khanna
Venkatesh & Roopa Govindarajan	R Pottl	Padma & Raj Deeduvanu	Madhavi & Gautam Bhadbhade	Jagdish Batra
Sravanl & Hlmakara Gupta Borra	Usha & Des Goyal	Yoga Sangeet Inc	Bala kottapallil	Atanu Ghosh
Rajvel Seivakumar	Shreejit & Dhanya Nair	Pamela Priya Seivakumar	Rajakumarl & Gopal TK Krishna	Satish Saxena
Uma & Ashok Gupta	Carmi Inl Mutunayagam	Uthayan Sivallingam	Kanchan & Umesh Mehta	Meena & Vinod Labhasetwar
Kavitha & M Radhakrishna	Giri Vayalapallil	Kuidip & Tarnjit Saini	Subathra & Rathina Muthumaran	Biswajita & Ashok Samal
Rajesh Sharma & Ashvini	Madhuben & Lallubhal Bhakta	Kavitha & Yathish Nagavallil	Raja Patel Management Co.	Champak / Suman Patel
Subhransu Sahoo	Bangalore Arunagiri	Ashokbal Mohanbhal Patel	Shantaben & Kavalbhia Patel	Susanta K. Hota
Lina Kumar	Kishore K Chitneni	Surendra Khandavallil	Debleena Dash	Prema & U.S. Rao
Roshni & Ganesh Paduvaru	Chimambhal Bhakta	Ravi Shankar Ammanamanchi	Nirmala & Damodar Deshmukh	Rajamani & V S T Charl
Durga Devi KC	Atmakuril Sankara Rao & Seetha Ratna	Vanita & Rajasundar	Usha & Nandakumar Reddy	Sonny Batheja & Mashal Jatol
Rajeswarl & T Natchiappan	Chenchu Lakshmi & Veildl Rao	Surya S Maddalpati	Vijay Badal	Chakravarthy Baddela
Khandil Veerender	Manashi & Samir Mukherjee	Lalitha & Sathyanarayana Ravipati	T. Thambi-Pillal	Ananth Siddianthi
Dinesh Sadvhani	Srivedi & Lakshmi Ramakrishnan	Mahadevi & Mahabaleshwar Bhat	Dharmista & Janak Brahmhatt	Maya Gogol
Udaya Kompella	Vani Kotcherlakota	Latha & Kishore Viswanathan	Suresh Tatavarthy	Arun & Rajini Giri
Seema Singh and Ajay Singh	Ramasubramanian Murugesan	Sowmya & Prakash Sundararajan	Gayathri & Ramasubramanian Rajamani	Rajesh & Harsha Sharma
Mahadevan Subramaniam	Sona Marudaraj & Marudaraj JIvaraj	Skanth Ganesan	Archana Ashrit	Monica Arora & Michael Bodens
SANTI'S THREADING & AYURVEDIC	Somnath & Meera Singh	Kartik Goliapudi	Swati Baradia & Ankush T Bhandarl	Sanjay & Srivedi Garapati
Pranab and Suvra Ghosh	Santhosh Devakumar	Suresh Mummalaneni	Rajesh G Kotha & Swapna Gudishetty	Sivakumar Rathinavelumani
Bhaeswari Bandyopadhyay	Sreedhar Marupudi & Madhu Pendurti	Devika Soundara Manickam	Pinaki & Kalpana Pani/grahi	Dhirendra P. Singh & Pramila S
Jayashri Sankaranarayanan	Sujatha Nagarajan & Ravishankar Mo	Srinivas Seshadri	Swapna Nimmoji	Harsha & Shiva Prakash
Rahul Varman	Arathi & Neralur Jay Reddy	Kollira K Somanna	Nagaraju Mudhelli & Dhanaiaxmi	#N/A

Hindu Temple Donations through 12/31/13

Donor (Over \$1,000)			
Taruna Walla	Hemasekhar Srilrama	Rohan Dash	Foundation for Hindu living
Ken Chilcolne	Jyoti S Angal	Rohini & Satish Banwasi	PSG Tech Class of 1964
Ritu & Ravi Maniktaia	Sangeeta Badal	Nitesh Patel	Tamil Sangam
S Pottl	Priya & Anil Srinivasan	Rakhi & Ashok Mirchandani	The India Spice
Sanju & Kamalakar Rajurkar	Amit Panwalkar	Ravinder & Jitender Deogun	India Association of Nebraska
Sunita Patil	Jeya & Jothi Muruganathaswamy	Srinivas Chliukuri	Telugu Samiti
Natasha & Sridhar Kannan	P Kasinathan & Sripranjani Kasinathan	N P Patel	Nebraska Nepalese Society
Kaushik & Rekha Patel	Chivukula Rao	Ashwini Kasarla	Indian Grocery & Video
Angell Sawhney	Rajasekhar Bodduluri	Anil K Tatl	Kannada Koota of Nebraska
Anil Ayalomasayajula	Vijay VenkataSubramanyan	Jayashree & Shashi Srinivasan	Hindu Temple Society
Shantaben & Manubhal Patel	Sharada Rajappa & Shankar Ramanathan	Ajay Verma	Bengali Association of Nebraska
Baldev & Kallish Luthra	Kalpana & Satyajit Kar	Ketan Ganatra	Nebraska Arts Council
Jagannath Bharadwaj	Vatsala & Janak Dave	Gautam Sitiesh	SalBaba Nebraska Inc
Saraswati & Gajanan Joshi	Jolly & Ishan Amin	Hiranmayi Srinivas & Sunil Arora	4A Lucent Omaha
Amala & Srinivas Nimmagadda	Lakshmi & Hanumantha Rao	Yugandhar & Shipa Vanaparti	Kurry Xpress
Neena & Venugopal Kovuru	Atul Aggarwal	Arthy & Ramesh Aswathnarayanan	UPFNA
Srinivas Malkapuram	Shoba & K C Balaji	Nirmala & Rajagopalan Parthasarathy	
Veena & Suresh Mediratta	Indumati Trivedi & Family	Anagha & Milind Gokhale	
Suvarna & Sandeep Ghotikar	Pradeep Somavarapu	Vijay Kashyap	
Surlinder Batra	Zinny & Sanjukta Satpathy	Hrishikesh Karekar	
Visala and Srinivas Chundru	Venugopala Potlineni	Geetanjali & Ajit Godbole	
Prashant Rao	Har Kamal Dev & Indian GROCERY & Video	Abhishake R Lahare	
Srinivas Pendyala	Nandini Ganesan & Sri Jegan Radhakrishn	Oormila Kovilam	
Krishna & Niru Acharya	Swastl Bhattacharyya	Mary & Indru Hingorani	
Samir & Madhusnidha Pradhan	Srinivas & Anantha Vellanki	Himanshu & Rupa Gadgil	
Siddhartha Kakanl and Nagavalli C	Jagan Karri		

Social Hall Donations through 12/31/13

NAVARATNA CHAIR (over \$25,000)

Usha & VT Ramakrishnan	Sandhya & Shatendra Saxena	Jane & Vedhagiri Selvakumar	Meera & Naresh Dewan	Manjula & Ravindra Tella	Jayanthi & Palvamanathan Ganesan
Kiran & Deepak Gangahar	Madhumati & Kaliprasad Ayala	Poonam & Sanjeev Sharma			

DIAMOND CHAIR (over \$15,000)

Chandrika & Mohan Mysore	Usha & Sushant Devaraju	Sudha & Sriramamurthy Ravipati	Vatsala & Janabhai Dave	Kranthi & Tej Adidam	Jyoti & Atul Ramachandran
Meena & Krishna Murthy	Ambika & Sree Nair	Dharmistha & Hemant Desai	Angeli & Jayesh Thakker	Sandeep Sheth & Susan Hendrick	Archana & Samar Grogot
Vimla & Hamid Band	Chitrita & Shyamal Roy	Vandana & Sanjay Singh	Subhi & Subrahmanya Joshi		

PLATINUM CHAIR (over \$9,000)

Apar Ganti & Ketki Tendulkar	Lalitha & Atul Kunte	Sharda & Ramarathnam Bishu	Smita & Alekha Dash	Sushama & M Shashidharan	Sarbani & Anup Chakraborty
Nina & Sharad Mote	Anubha & Vijay Agarwal	Sudha & Anil Agarwal	Meena & Narendra Reddy	Sudha & Anand Karney	Jayashree & Subhash Paknikar
Asha & Bikram Singh	Shashi & Subhash Bhatia	Sumita & Arun Sharma	Visalakshi & Ramanaathan Narayanan		

GOLD CHAIR (over \$5,000)

Viji & Suresh Seshadri	Anuradha Subramanian & Anand Rau	Amisha Narasimhan & Vijay Anand Kannan	Kansali & Sankar Muthukrishnan	Kusum & Anil Bhatta	Venkatesh Betadapura
Prakash Kulkreja & Priti Agrawal	Prem & Mahendra Bansal	Raghu Tadikonda	Swarna & N Gopalakrishnan	Kalpna & Vasudeva Murthy	Sangeeta & Sandeep Agrawal
Lalit and Jaysree Bohra	Premkumar Neelakanta	Indira & Bala Wariyar	Shobhana & Jagmohan Desai	Latha & HG Jayappa	Nilam & Dhaval Naik
Deepika & Rahi Khandelwal	Vishal & Sonya Khanna	Jackie & Venu Nair	Asha & Murali Deshpande	Greeta Juliet Dhanraj & Rengarajan Ramanujam	Madhu & Arvind Patel
Gyanendra & Smriti Bhandari Chhetry	Manju & Parmender Mehta	Madan & Lauryl Ramakrishnan	Jayanthi & Mohan Balmoori	Suseela Sarasamma & Prenechand Nair	Geeta & Sundar Chokkara

Social Hall Donations through 12/31/13

Kalpana & Prasad Padala	Praveena & Narasimhan Jayachandran	Ambika & Jayaram Nagarajan	Padma & Krishan Lassi	Radha Balasubramanian & Natarajan	Anrita & Subyasachi Mahapatra
Meera & Mahendra Varman	Amit Ashok & Padmaja Khot	Rati & Vivek Mathur	Sushma & Vijay Devan	Cindy & Aryan Mooss	Kavish Rohagi & Timisha Singh
Sivamani Somasundaram & Jayasudha Sivamani	Chittibabu Guda	Neha & Vootla R Rao	Kanta & Prem Arora	Madhuri & Chandra Are	Bhannu Prakash Gandhuri
Kashi Reddy Sharath & Saritha Reddy	Pradeep & Simran Sabloak	Angela & Vinay Nijhavan	Ashok & Bharti Amin	Sugata Sensarma & Sumitra Bhattacharya	
SILVER CHAIR (over \$3,000)					
Nigar & Chandran Nair	Uma & Venkat Perumal	Aparna & Srinivasa Rao Nedunoori	Vijay VenkataSubramanyan	Ormila Kovilam	Kishore K Chitneni
Ritoo & Anuj Jain	Sowjanya & Sangamesh Phuluri	Sudhir Gajre	Muralidhar & Sudharani Chintapalli	Nandita & Malay Dalal	Hena & Sonat Roy
Meera & Surendranath Subramaniam	Ramasubramanian Murugesan	for AJAY & ANJANA Sanjay & Veena Varma	Vasthala Juvvignita & Dinesh Pawar	Niranjana & Ashwin Patel	Srinivasarao Mallipudi
Himaanshu Agarwal	Deepa & Suresh Karupakula	Padmasiri & Murali Ambekar	Somnath & Meera Singh	Priya & Nag Athota	Monica Arora & Michael Bodensteiner
Sai Maddipoti	Meenakshi & Deepak Khazanchi	Mahadevan Subramaniam	Sadhna & Devender Malik	Urmil & Balwant Arora	Hiramayai Srinivas & Sunil Arora
Usha & Premnath H Singh	Sumantha & Jeffery Sedor	Geetanjali & Ajit Godbole	Navneeth Rao Bongu & Anubya Gudibanda	Priya Venkataraman	Prafulla & Vasant Raval
Swaroop & Jagdish Nijhawan	Bindu & Vishwajeth Bhoopalam	Deepa & Vijay Kashyap	Shobha & Harish Savhney	Madhavi & Sayi Repakula	Taruna Walla
Asha & Niranjan Agarwal	Doddabele Sudarshan & Latha Raghavan	Rekha & Devendra Agrawal	Pradeep & Indu Gupta	Ratish & Praji Nair	Sreedhar Marupudi & Madhu Pendurthi
Sandhanam Sirungattur & Hemamalini Krishnan	Srikanth Bollavaram	Nisha & Vikas Padhye	Narayanan & Aswathy Nair	Krishna & Iswari Chennam	Manjula & Om Patney
Ravi Shankar Ammanamanchi	Sai K Renukunta	Ratish Gopal & Smitha Ratish	Jagdish & Kumudini Pai	Veerender R Kandi	
INSTITUTIONS / GROUPS					
Telugu Samithi	Tamil Sangam	Bengali Association of Nebraska	Nebraska Arts Council	Sirigandha Kannada Sangha Nebraska	India Association of Nebraska
Nebraska Nepalese Society					

UNIVERSAL PEACE FOUNDATION OF NORTH AMERICA

(Universal peace through Individual peace)

JAGATHGURU MAHAMAHARISHI PARANJOTHIAR

Visits the US, Canada and Europe
(Omaha, Bay Area, Dallas, New Jersey, Canada, Germany)

July-August 2014

SESSIONS ON KUNDALINI YOGA AND MEDITATION

- Stress management sessions for professionals
- Kids yoga camp
- Yoga Dharana for Concentration
- Yoga at work
- Maha Sakthi Yogam for beginners and regular practitioners
- Intensive Meditation (for regular practitioners)
- Daily morning meditation led by GuruMahan

Web: upfna.org

For more information
Email: upfna@yahoo.com

Call: 402 218 2054

Hindu Temple
13010 Arbor Street
Omaha, Nebraska 68144
402-697-8546

Non-Profit Organization
US Postage Paid
Omaha, NE
Permit Number 1182

We are on web
Htom.org

VOLUNTEERS NEEDED

Namaskar,

The temple needs volunteers in the following areas:

- ◆ In giving temple tours
- ◆ On special puja days (help with arrangements for pujas)
- ◆ In ironing deity clothes.
- ◆ In cooking mahaprasadam on special occasions.
- ◆ In serving lunch and post lunch cleanup of social hall.

Please respond to htom.volunteers@gmail.com, if you wish to volunteer, so that we could add your name in our database.

Name: _____ Email: _____

Contact number (best time to reach): _____

Mention the area: _____