
 DEEPAM
 Volume 22, Issue 2

H
in

d
u

 T
em

p
le

1
3

0
1

0
 A

rb
o

r S
tre

e
t, O

m
a

h
a
, N

E
, 6

8
1

4
4

Page –1

Inside this Issue

President’s Message 3

Chairman’s Message 4

Committee Members 5

Financial Report 6

Belief in the Existence of God 7

Karma, Freewill and Desire 8

Kumbhabhishekam-2015 9

Shri Krishna & Radhaji 10-11

The Guru—The Gobind 12-13

Sabarimala Sri Dharma Shastha 14

Mandala Kalarambha Puja 15-16

News and Events 17

Taste of India 18

Kids/Youth Corner 19-21

Photo Gallery 22-24

Diwali Greetings 25-28

Advertisements 29-31

H
a
p
p
y D

eep
a
w

a
li

Volume 22 Issue 2 Page –2

Volume 22 Issue 2

Respected Devotees,

Namaste!

Aum Shri Ganeshaaya Namah!

It is my pleasure to be part of one of the busiest reli-
gious season of our temple. Numerous enthusiastic dev-
otees participated in Shri Maharudra Yagnam, Shri
Ganesh Chaturthi, Navaratri pujas, Chandi Homam and
numerous religious celebrations and we expect the
same for Diwali festivities. On behalf of the Hindu Tem-
ple, we wish that the festival of lights bring Happiness,
Peace, and contentment for all. As the holy occasion of
Diwali is here and the atmosphere is filled with the spirit
of joy and love, here's hoping the sparkles of serenity
stay with us through the year ahead.

The temple expansion, renovation and remodeling pro-
ject to facilitate the religious, spiritual, educational, cul-
tural, and social activities of our community completed
on schedule and we had busiest cultural activities sea-
son to date. Additionally, we are continuously renovat-
ing, updating and remodeling our prayer hall and out-
door facilities to provide best experience for your temple
visits. More important we have initiated the preparations
for Mahakumbhabhisekam 2015 (MKA2015). Though
our temple is built in the best traditional design with best
materials, it needs renovation or repair after some time.
Such renovations are usually done once in twelve years
when Mahakumbhaabhishekams are performed by
devotees to: 1) renew and reaffirm their faith and dedi-
cation to the temple; and 2) to re-vitalize their connec-
tion to the divine.

With the grace of Lord Prasanna Ganapati, all the reli-
gious, spiritual, and educational activities are running
smoothly with the help of countless volunteers, dedica-
tion of our priests, temple sevak and our spirited devo-
tees. Most of our regularly scheduled events and clas-
ses, including Balvihar classes with highest enrollment,
are currently taking place in our renovated facilities. I
want to re-emphasize the significance of our volunteers;
their devotion and selfless efforts that are responsible
for running the daily activities of our temple. It is my
earnest request again to all those who would want to get
involved in volunteering, to kindly send an email to our
Volunteers and Welcome Committee
(htom.volunteers@gmail.com).

In addition to our regular activities, the Temple Tours
and Public Relation committee conducts tours and vari-
ous educational services for Groups visiting our temple.
We have witnessed an enormous increase in the num-

ber of temple tours and again, despite our limited per-
sonnel and resource availability, however, with the help
of our strong and dedicated volunteer group, the Temple
Tours and Public Relation committee is managing it
magnificently.

We aspire to reach all of our community members
through electronic media and/or regular post. While our
temple continues to fulfill the religious, spiritual, cultural,
educational, and humanitarian needs of our community,
in order to reach our community and beyond, we need
to develop better communication tools. We request you
to please visit our website (http://www.htom.org/), regis-
ter yourself to receive mails and updates, and “Like” us
on Facebook (https://www.facebook.com/HinduTemple.

Omaha.Nebraska).

On behalf of Hindu Temple Executive Committee, I
thank all the volunteers, contributors, sponsors and our
Publication Committee who helped in bringing this spe-
cial issue of Deepam (Deepavali Edition). As we cele-
brate our festival of lights, I wish you all a very happy
Diwali season. May the divine light bring peace, pros-
perity, health and happiness to you and yours, today
and always!

I appreciate your continued support to our temple. Your
suggestions are always welcome.

Always seeking the blessings of Lord Prasanna Ga-
napati,

Dr. Rakesh K. Singh

President, Executive Committee

htom.rsingh@gmail.com

..

Message from the President

Page –3

mailto:htom.volunteers@gmail.com
http://www.htom.org/
https://www.facebook.com/HinduTemple.Omaha.Nebraska
https://www.facebook.com/HinduTemple.Omaha.Nebraska
mailto:htom.rsingh@gmail.com

Namaskar!

I am honored to be a part of Hindu Temple Administra-
tion and want to thank you all for putting your trust in me
to be Chairman of the Board of Trustees this year. The
former Administration did an excellent job in meeting the
overall goals of the Hindu Temple in the past year espe-
cially with the construction of the new Social Hall. This
needed and long-awaited project would not have been
completed without the help and cooperation from you all.
I would especially like to thank the President and the
Chair of the Board who worked very hard in managing
the operations and finances of this very important pro-
ject. This progress has given us ample room for im-
portant classes to take place such as Balvihar and youth
group. Our young generation can learn a lot from our
volunteer teachers who are doing an excellent job in
teaching children our mother language as well as our
culture. This is the best time for them to learn it and now
we have a dedicated place for these opportunities.
Please share my appreciation for their superb work
along with all the volunteers who made this possible.

I want to assure you all that I will do my best to continue
these successes for this year. With the cooperation of
the President sahib, will work with our experienced and
valuable Panditji so all religious activities are performed
properly and will see that the relationship between Pan-
ditjis and community is good .

We are fortunate that Rakeshji has remained as presi-
dent this year. He has done an excellent job in his pre-
vious year and will keep up the same momentum. I
have had the opportunity of working together with
Rakeshji over the past few days and I am looking for-
ward to the opportunity to lead the Temple Administra-
tion together with him this year. We definitely need the
guidance from past Chair Joshi sahib and others to tack-
le some of the activities. The indianization of the social
hall will be accomplished in the very near future. I would
like to recognize Dr. Naresh Dewan who did a great job
in managing the Fund Raising portfolio for so many
years. We are excited to have Dr. Arun Sharma as this
year’s Fund Raising Chair. We all need to provide him
our support in achieving our goal of making our Temple
debt free. Everyone’s help and cooperation in making
us achieve this goal would be greatly appreciated. I am
also fortunate that Dr. Sanjay Singh is continuing as

Chair of our Long Range Planning committee. He has
been working on Vision 2020 and will set up excellent
path for us.

I would like to thank everyone who was involved in the
Maharudram performance during Labor Day weekend.
It was performed very systematically and flawless. It
was a gala success function with the help of all of the
amazing volunteers. A large part of the credit goes to
the Chair of Puja committee and his team, Bishu sahib
and volunteers. May God bless you all for your hard
work and devotion. I would like to thank everyone for
making this function successful. We have another im-
portant function in 2015, Mahakumbavishakum, and will
prepare to perform that function successfully as well.

In the end, I will request everyone to work together for
the betterment of our distinguished Temple in the Mid-
west as well as in the entire United States. May God
bless you all.

Prem Aurora
Chairman, Board of Trustees

Message from Chairman

Volume 22 Issue 2 Page –4

Aashwayuja, Krishna Paksh, Dasami
Vijaya Samvatsaram

(October 28, 2013)

COMMITTEE mEMBERS

Page -5

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

Volume 22 Issue 2

Page -6
Volume 22 Issue 2

FiNancial Report

Volume 22 Issue 2 Page –7

Belief in Existence of God, but not Idol Worship. How to guide?

Contributed by Janakbhai R. Dave

In Hinduism idol or image worship is just initia-
tion into the belief in a Supreme Power from

which all creations emerged, exist and merge
back.

 It can be compared to initiating into

learning by starting with the alphabets and
slowly progressing as a master of the subject.
There has to be a beginning for everything.

One cannot join a race without following the
basic principles. The question "Why follow the
principles when I am ready to partake in the

race?" is immature and thereby one fails to be
a good athlete. When one systematically pro-
gresses in his study of scriptures, he/she will

understand how significant or insignificant the
idol/image worship was. In Sanatana Dharma
in its highest form there is no name, form, at-

tributes etc. But to realize this there is a long
way to go by studying the scriptures carefully
with attention interest and sincerity. As an

youngster I too was of the mind-set, but before
accepting or rejecting the concept I took the
pain of understanding the principles underlying

idol/image worship because even great Saints
like Adi Shankaracharya, Ramakrishna Parama-
hansa, Swami Vivekananda, Swami Chinmaya-

nanda, Bhagavan Ramana Maharshi etc. have
not talked against idol/image worship and in
their teachings encouraged to start with idol

worship. Moreover, idol/image worship is like
the lower rung of the ladder without which we
cannot hope to reach higher level in our spir-

itual quest.

 Though idol worship as a mark & symbol
to almighty as it is difficult to pray and focus

on intengible/invisible/abstract. It takes time
for normal/common man like us to go to higher
planes and be with formless God. Our interfac-

es have become limited. Therefore all these
mean(s) (Pooja/Vibhuti/IdolWorrship/hawan
etc)" are to basically generate confidence in

abstract concept of God using the forms and
not an end in themselves. If someone, by de-
fault, has a faith/trust/confidence in almighty

or all that is felt by "sensory organs" as a

form/presence of God on sustained basis, it is
much better. Therefore, I feel kids should not

be forced as long as they have basic spiritual
approach & values towards life.

 When to follow a ritual –“Achar”- should
not think what I get, what benefit I will have.
It is the best foolish though. I should think

what I loose when I do not follow the ritual.
Rituals are the backbone of Hinduism. When I
wear the sacred thread -janov- , when I apply

Vibhuti, when I apply Chandan, when I wear
the saffron dress, all these things, prevent me
from doing even petty wrong things. Remem-

ber, Ravan appeared in front of Sita in saffron
dress, rudraksha, bhasma/vibhuti, kamandalu
etc., exactly in the dress of a saint/Sanyaasi.

But, before Ravan forcefully took Sita, he had
to come down to his own original dressings and
appearance as Raakshasa. The sacred things

prevent man to commit wrong doings.

 Those who have reached at the top of
spirituality, there is no idol, there is no ritual.
Their life and experience itself is the ritual and

worship. Sanakaracharya was and is the pri-
mary personality counted in the Bharateeya

Spiritual arena Remember, Sankaracharya
made a number of temples, did poojas and also
prescribed the rules for that temples and a

number of temples in this country. Ramakrish-
na Paramhamsa, Swami Prabhupad and innu-
merable Achaaryas were idol worshipers. At

one point we quote these pure souls and at
other point we argue that these idols worship is
not necessary. It is all waste and useless talks,

especially at the present time. If one does not
have any picture of an Idol in mind, his mind
will definitely wander elsewhere. Those who

can realize the `self' without any sign, he is a
pure soul. One should make such young boys
and girls understand what the Dharma will lose

if we do not follow the rituals and rules.

Volume 22 Issue 2 Page –8

Karma, Freewill and Desire

Contributed by Ram Bishu

“My mom, personification of goodliness,

suffered for four years because of can-
cer before dying” “My friend (26 year

old lad) told me at 6.45 PM that he
should be coming at 7pm and has a fatal
accident at 6.55pm” “This person, the

only harmless thing he does is when
sleeping, always schemes at other times

is perhaps the happiest and most en-
dowed person in the world”

Why do these happen? This perhaps is
the most asked question of the contem-

porary saints (Amma, or Appaji, or Shri
Shri Ravishanker or Paramacharya or
Ramana Maharishi).

KARMA is the reply. What is Karma?

The basic Hindu model is the every ac-
tion you do or think is either a reaction

(debit of a past credit) or an action
which will be credited in your bank for a
future debit

“Karma is a Sanskrit word springing from the

root “Kri” - “to do” or “to make” or more
simply, “action”. The deeper meaning of Kar-
ma can be described as an infinite chain of

the results of action that is perceived and
performed. Karma is a concept of wisdom,

based on the Ancient Vedas and Upanishads,
which explains a system where beneficial
events are derived from past beneficial ac-

tions and harmful events from past harmful
actions, creating a chain of actions and reac-

tions throughout a person's reincarnated
lives.

When we talk about “Our Karma” we’re talk-
ing about the actions we’ve “sown” or per-

formed in the past (including our past lives)
that are the cause of what we “reap” in our

current life situation. This either becomes

our Karmic Burden or Karmic Baggage or our
Karmic Blessing depending on whether we’ve

performed positive or negative actions in the
past

Karma is primarily of four kinds, one being
overall debt while other three are different

types

1. Sanchita Karma (Sum Total Karma or

"Accumulated actions") Sanchita Karma is
the vast store of piled-up Karma accumulat-

ed in the preceding and in all other previous
births and yet to be resolved. In other
words, it is the aggregate sum of yet unseen

Karmas committed during innumerable pre-
vious existences. This is your total cosmic

debt. Every moment of your every day, you
are either adding to it or you are reducing

this cosmic debt. It is waiting to be fulfilled
in your future births. So unless and until the
Sanchita Karma of a Soul is zeroed, it keeps

on birthing in new physical bodies, in order
to exhaust its balance Sanchita Karma.

2. Praarabdha Karma (Fructifying Karma
or "Actions began; set in motion”) That por-

tion of the Sanchita Karma destined to influ-
ence human life in one or the present incar-

nation is called PraarabdhaKarma

3. Kriyamana Karma (Instant, Current Kar-

ma or "Being made) Kriyamana Karma is the
daily, instant Karma created in this lifetime

and that we create in our life because of our
free actions. It refers to those which are cur-
rently in front of us to decide or act on. This

contributes to our Future Karma in a big
way. They can also be worked off immedi-

ately.

Volume 22 Issue 2 Page –9

4. Aagami Karma (Future Karma)Aagami Karma

is the Karmic Map that is coming, as a result of

the merits and demerits of the present actions of

your current birth. In other words, it is the por-

tion of Karma that is created because of the ac-

tions in the present life and that will be added to

your Sanchita Karma. “

*The above descriptions are taken from web

Where does this leave us? If we do not sub-

scribe to this model, then that is the end of

story. However, if you contribute to this

model, then you will realize that Kriyamana

and Agami karma is something totally under

our control and has to be dispensed with ju-

diciously. What you see as karma today are

FREEWILL of your past lives. Scripture tells

us that , if we are serious, then there are

methods to do this.

Use your FREEWILL for events like selfless

service, dharmic deeds etc. You have to re-

alize that every action you do contributes or

fructifies your karma. The root cause for ac-

tion is your thoughts. The root cause for

thoughts is DESIRE. The problem is desire

can be both physical or mental. Very few

people realize this.

Therefore the take home message is that to

minimize desires and try to live dharmically.

I am not saying you should not have ambi-

tion. Have ambition but do not be a paranoid

God bless you all

Ram Bishu

MAHARUDRA IS OVER. WHAT NEXT? KUMBHABHISHEKAM 2015

We have come a long way. From a
janmashtami function in Aug 1992, to a small

meeting in Mr. Nijahwan’s house in Dec 1992
to a temple now. We have a full-fledged tem-
ple that has been the umbrella for various ed-

ucational, spiritual, and social activities. We
have been blessed with having right kind of
people at right time and in right place to

achieve the progress.

We have gone through DEVALAYA GRA-

HAPRAVESA in Dec 1994, MAHA-
KUMBABHISHEKA in june 2003, RAJAGOPURA
KUMBHAAHISHEKA in 2004, AYYAPPA

KUMBHABHISHEKA in 2007 and finally MAHA-
RUDRA in 2013. We should be rightfully proud
that each event has outperformed its prede-

cessor.

What next? It is the KUMBHAABHISHEKA in

2015, twelve years after inception.
“Aagama sastras ordain performance

of a "Punaruddhaarana" (rejuvenation)
Kumbhaabhishekham of every temple
once in twelve years. Sometimes, ma-

jor repair works have to be carried out
to the temple. Then it is called
" J e e r n od d h a a r a n a K u m b h a a -

bhishekam" (repair and restoration).
Through unintended deficiencies

(apachaaraas) while conducting poojas
to the installed deities or due to defi-

ciencies in the absolute merits and
physical purity of the performing priests
or in the improper pronunciation and

intonations of reciting the mantras pre-
scribed or a host of other related fac-
tors, the installed idol's omnipotence

(saannidhya) gets progressively dimin-
ished and demand rejuvenation or res-
toration, even if there is no major repair

work. “

Therefore as per the Agama sastra, we will be

performing our twelfth year Kumbhaabhisheka
in 2015. It is expected to be a three or four
day affair. It is expected to be definitely in ut-

tarayana (By June 20 latest). As usual in this
function religious rigor will not be compro-
mised. There will also be some cultural com-

ponent to the event

Like in past we hope all of you(devotees)
will make the function a great success
and be enriched by blessings of Prasanna

Ganapathy

Ram Bishu

Puja Committee

 Volume 22, Issue 2 Page -10

The Wedding of Bhagawan Shri Krishna and Shri Radhaji

By Sanjay P. Singh, MD

As with all my writings in the past, this is

meant for the youth and the uninitiated.
There are always questions raised by our

community members about Lord Krishna &
Radha’s wedding, as is celebrated during the
Radha Kalyanam. Thus I have made this at-

tempt to clarify the issue with scriptural cita-

tions.

 Lord Krishna and Radhaji’s wedding is

described at two places in our dharma texts.
These also provide us an insight into the true

nature of Radha Rani.

Shri Garg Sanhita Canto 1 Chapter 16 &

Brahma Vaivarta Purana - Chapter 15

Shri Naradji spoke to saintly-hearted king of

Mithila Raja Bahulashva. And I paraphrase:

‘Nandji took his infant son Krishna into the
Bhandir forest. By Krishna’s leela the clouds
got dark and a frightening weather system

came upon them. Then the infant Krishna
started crying. Nandji became fearful and

took refuge in Lord Hari. Then there ap-
peared brightness greater than a million
suns and then Vrishabhanu's daughter the

divine Radha Rani appeared. Overwhelmed
by her divine magnanimity Nandji bowed to

her with folded hands and said “He is the
original Supreme Personality of Godhead,
and You, O Radha, are His first beloved, I

have heard this from Garg Muni. I also know
that this boy is the infallible Supreme Per-

sonality of Godhead. I offer my respectful
obeisance to You. Please protect me in this
world. You are Krishna's dear most. You are

beyond the modes of material nature.”.’

 Then Radhaji asked Nandji to ask for a
boon as he is a noble soul and tells him that

he is indeed fortunate to have seen her di-
vine form. Nandji then asks for bhakti at the

lotus feet of the two of them for millenni-

ums. This is the most supreme blessing any-

one can ask for as mentioned in the Ram-
charitmanas: where Kakabhusundi is told by

the Lord to ask for any boon - any siddhi,
riddhi, gyan, vigyan, wealth, immortality.
But KakaBhusundi tells the Lord that he does

not want any of these but desires that the
Lord grant him that devotion of his Lotus

feet, uninterrupted and unalloyed, which the
Vedas and Puranas extol, which is sought
after by sages and great yogis but attained

by few and that too by Lord’s grace. The
Lord grants him his boon and also says that

this is the fountain of all blessings, the
greatest boon of all (Uttara Kanda; verse 83-

85).

 Then Radhaji takes infant Krishna
from Nandji. Nandji leaves the Bhandir for-

est. Then Bhandir forest turns into Goloka.
Then the Lord assumes the form of a teen-
age Krishna and takes Radha Rani to the

wedding pavilion. Then Lord Brahma himself
appears to perform their wedding. Before

this he pays his respects to them and re-
counts Radha’s forms as Sita, Lakshmi, etc.
He also says that when the Lord is param-

brahman she is prakriti and when he is Ma-
hat-ttava, from which the universes have

sprouted, she is the potency Maya. Brahma
also said that anyone who recites prayers
describing the divine couple will go to the

transcendental abode of Goloka.

 Then Brahma rose, ignited the sacred
fire, and performed the Vedic wedding-

ceremony of the divine couple. Brahma did
the kanyadaan of Shri Radha during this di-

vine wedding of Radha and Krishna. The
Lord then asked Brahma to ask for his
dakshina, Brahma being the paramgyani

(having divine knowledge) asked for bhakti
of their lotus feet. He was granted his wish

and he left for his divine abode.

Continued …..

 Volume 22, Issue 2 Page -11

In chapter 5 the vrajavasis speak to King

Vrishabhanu about getting his daughter
married as she is now of the right age. The

King then tells them about Garg Muni’s
words that she is the divine consort of the
supreme Lord and she will get married to

Shri Krishna the supreme Lord himself in
Bhandir forest and the ceremony will be

conducted by Lord Brahma.

 In chapter 6 the Vrajavasis tell King
Vrishabhanu about how wealthy he is and

asked him to test and see if Krishna is that
supreme godhead that Garg Muni had said
that he was. So upon this request King

Vrishabhanu sends ten million necklaces of
giant pearls to Nandji with the proposal for

his son’s marriage.

 Nandji & Yashoda ma seeing these
necklaces got very worried as they thought

“if we do not give a proper gift we will be
embarrassed before everyone. Everyone will

laugh at us. What should we do? What can
we give on the occasion of Shri Krishna's

wedding?".

 Lord Krishna, the savior from dis-
tress, took one hundred of the pearl neck-
laces and, with his own hand, planted the

pearls one by one as if he were a farmer
planting grains. Shri Nandji then finds these

necklaces missing. He then asks Shri Krish-
na if he took these 100 necklaces. Krishna
told him that he had planted them in the

fields, as they were farmers. Nandji while
rebuking Krishna asked him to take him

there so he may retrieve those necklaces.
Then upon reaching the fields they saw hun-
dreds of beautiful, tall, green-leaved pearl

trees. And in them there were millions upon
millions of bunches of pearls shining like

many stars in the sky. Nandji sent these to
King Vrishabhanu and all realized that Shri
Krishna is the Supreme Lord himself. The

place where Krishna sowed the pearls is the
Mukta-Sarovara and donation of pearls here

is considered very auspicious.

 In chapter five there is also an in-
sightful explanation of the word ‘Krishna’.
So these two scriptural descriptions clearly

describe the wedding of Lord Krishna and

Radha Rani in Bhandir forest.

Shri Garg Sanhita Canto 3 Chapters 5-6

Hard work

beats talent

when talent

doesn’t work hard

—Author unknown

Watch your thoughts

they become words

Watch your words

they become actions

Watch your actions

they become habits

Watch your habits

they become character

Watch your character

it becomes your

Destiny

—Author unknown

 Volume 22, Issue 2 Page -12

Manas

 Volume 22, Issue 2 Page -13

Manas

 Volume 22, Issue 2 Page -14

Sabarimala Sri Dharma Shastha

By Meera Nair

The Sabarimala Temple is located in the Sa-

hyadris at an altitude of 4135 feet above sea
level, surrounded by lush tropical forests and

18 other hills. This is the place that Ayappa
(Sri Dharma Shastha), the prince of Pan-
thalam, meditated after abandoning all of

the luxurious amenities of the king's palace.

 Long time ago, the demon Mahishi,
the sister of Mahishasura, was granted the

boon from Brahma that she could be killed
only by Vishnu and Shiva's son. After receiv-

ing this boon, Mahishi started menacing the
world to avenge her brother's death. Mean-
while, another demon called Bhasmasura,

wanted to become even more powerful. So,
he asked Shiva to grant him the boon that

whoever he pointed to would turn into ash.
Shiva, not understanding the vicious plans

Bhasmasura had in his mind, granted the
boon to him. Once receiving the boon,
Bhasmasura wanted to test out his new pow-

ers. So, he tried to turn Shiva into ashes,
first. Shiva started running away, trying to

save himself from Bhasmasura. Vishnu saw
what was going on, and so, incarnated into
Mohini, a very beautiful lady, and went to

Bhasmasura. Bhasmasura immediately fell in
love with Mohini's beauty, and when Mohini

started dancing, he danced with her. At the
end, Mohini posed with one of her hands
pointing at her head. Unknowingly,

Bhasmasura posed the same way too, and
was turned into ashes. Shiva felt very thank-

ful, and fell in love with Mohini. Lord Ayyap-
pa was born as the divine child of Shiva and
Mohini. The childless King of Pandalam found

this divine baby during one of his hunting
expeditions. Ayyappa was taken by the king

to the palace and was raised to be the future
king. However, the queen soon had her own
child. When the time came near for the

crowning of Ayyappa as future king, the

queen was manipulated by the cunning min-

ister to pretend to be sick with a sickness
that could only be cured with the milk of a

tigress, not an easy item to get. Ayyappa
volunteered to do this risky assignment and
headed to the forests surrounding Sabarima-

la. Here he met the demoness Mahishi and
slayed her. Then, he brought the tigress and

her cubs to Panthalam to help cure his fos-
ter mother, the queen. Everyone realized
then that Ayyappa was god himself. After

completing his task of fetching the milk, he
gave up his crown and luxuries and went

back to Sabarimala, where he meditated and

attained the state of eternal bliss.

 Millions of devotees visit Sabarimala

during the Mandala season that starts in mid
-November and ends in mid-January. There

are 18 steps to the temple on Sabarimala
where Ayyappa meditated. Only those who
keep their mind and body pure and clean

during the 41 days can reach Ayyappa's
temple by climbing the 18 steps. These 18

steps signify the overcoming of worldly at-
tachments to reach the lotus feet of Sri
Dharma Shastha. When we climb the 18

steps, we overcome ignorance and finally

reach the holy feet of Lord Ayyappa.

Happiness is when

what you think

what you say

and what you do

are in harmony
-Mahatma Gandhi

Mandala Kaalarambha Puja for

Lord Ayyappa

Share a smile

and make the

world a better

place

Learn from

yesterday,

Live for today,

& Hope for

tomorrow.

Worry is like a

rocking chair;

It gives you

something to

do,

But doesn't get

you anywhere.

-- Author

Unknown

This year's Mandala season at
Sabarimala Sri Dharma Sastha Temple
starts on 15th November. Mandala
season is observed for 41 days start-
ing on the first day of the month of
Vrishchikam/Karthika (November-
December) and culminating on the
eleventh day of Dhanu/Margazhi
(December-January). Ayyappa devo-
tees observe vrutham (austerities)
during these 41 days by leading a
simple and pious life, with a clean
body and pure mind. The Hindu Tem-
ple, Omaha will observe the start of
Ayyappa Mandala kaala puja on Satur-
day November 16th starting with Ga-
napathi Homam at 8:30 am. This will
be followed by bhajans, and kalasha
abhishekam for Lord Ayyappa. See
the description below on the rele-

vance of Kalasha puja. Devotees
are encouraged to sponsor kal-
asha puja for $101. Following Kal-
asha abhishekam there will be a ratha
yatra accompanied by thalappoli. Chil-
dren and Ladies are invited to partici-
pate in the thalappoli during the ratha
yatra. The participants should wear
traditional Indian dress. Ladies and
girls will carry their thalam with flow-
ers and a lighted diya during the ratha
yatra. Girls under the age of 8 can use
electric lamp/candle instead of oil
lamp for safety purpose. Boys can al-
so join the procession, but they will
not carry a thalam. The thalappoli
participants except boys should
bring the thalam (plate) , some
flowers and the small lamp to
keep in the thalam.

Volume 22 Issue 2 Page –15

Kalasa Abhishekam for

Lord Ayyappa

Water in a pot (Kalasha-gold, silver,
brass, copper or even earthenware),
sanctified by invoking the names of
seven sacred rivers of India namely
Ganga, Yamuna, Godavari, Saraswathi,
Narmada, Sindhu, Kaveri, is used for
worship. After the Kalasha puja, the
content of all the kalasas are used for
the Abhishekam of Lord Ayyappa

amidst the chanting of Sharana
Ghosham and the Vedas.

Praying to Lord Ayyappa during this
Kalasha Abhishekam with devotion will
help one attain the fruits of bathing in
these sacred rivers besides getting the
Lord's blessings for happiness and well-
being.

Thalappoli for Srebhuthabali (Seeveli)

In temples like Guruvayoor, the utsava
murthy is taken outside the sanctum
sanctorum for ritualistic procession with
the accompaniment of panchavadyam,
decorated elephants and thalappoli.
This practice is known as seeveli or
sreebhuthabali. The thalappoli is car-
ried by young girls and ladies and it

involves the carrying of a thalam either
brass or silver with flowers and a light-
ed lamp in it. Thalappoli is also done to
bring prosperity to the community. For
the Ayyappa puja, the thalappoli will
accompany the Ayyappa utsava
murthy's ratha yatra (procession).

 Volume 22, Issue 2 Page -16

 Volume 22, Issue 2 Page -17

NEWS AND EVENTS
Mark your Calendar:

2-Nov Saturday Deepavali/Lakshmi Puja

3-Nov Sunday Temple Deepavali Celebration

16-Nov Saturday Ayyappa Mandala Commencing Sri Ayyappa Abhishekam

23-Nov Saturday Skanda Shasti

1-Dec Sunday Temple Janmothsava Puja

15-Dec Sunday Sri Radha Krishna Kalyanam

22-Dec Sunday
Ayyappa Mandala

Completion Puja
Sri Ayyappa Abhishekam

1-Jan Wednesday New Year Puja 2014

It is our distinct pleasure to bring this special issue of Deepam for Diwali. This has been an
exciting year for our temple. The newly renovated social hall has generated enormous ac-
tivity and the community’s use of the class rooms, social halls and kitchen is in full swing.
Please continue to help the temple to grow by giving your precious time, effort, construc-
tive criticism and generous financial support.

Please provide us with your feedback regarding Deepam. Your suggestions are most wel-
come. We welcome advertisements or announcements for donation of $201 or $101 for a
full or a half page, respectively, Also, we seek sponsorships ($501) to cover partial cost of
Deepam publication. If you are interested in any one of these, please contact us at
omahaDeepam@gmail.com.

We would like to thank our advertisers for their support. Special thanks to friends and fami-
ly members for their support and help in publishing this issue. Please forgive us for any
unforeseen or unintended mistakes in this publication.

Wish you a VERy Happy Deepavali

 Babu Guda & The Publication Committee

 Volume 22, Issue 2 Page -18

Taste of India
By Omaha Tamil Sangam

Omaha Tamil community members have coordinat-

ed this event lead by Omaha Tamil Sangam at the

temple on Sep 29th 2013 Sunday. About 400-500

attendees were seen supporting the event!! All the

members worked enthusiastically like bumble bees

and kids were pitching in happily. Several food sta-

tions were set up presenting authentic delicious

Tamil Nadu food!! Sambar vadai was a hit and sam-

bar volume was a demand!! Mouth watering pongal

with chutneys ran out! Rose milk quenched the

thirst! Soft iddlies made an impact! Members were

creative in making crispy dosas in cone shapes

served with potatoes!! Teen volunteers met the

challenge by selling all the snacks including my-

sorepakku! Overall it was a success and brought

out the community spirit, and the event was filled

with Joy!! Omaha Tamil Sangam will donate the

total of 5001$ to Hindu temple!!! We would like to

thank everyone for their support!!!

 Volume 22, Issue 2 Page -19

Kids - Youth Corner

Diwali (दिवाली): The Festival Diwali (दिवाली): The Festival of Lights

Diwali, the Hindu festival of lights, is the most popu-
lar of all the festivals from South Asia. It is also an
occasion for celebration by Jains and Sikhs. Usually
Diwali falls between mid-October and mid-
November. In India, the festival of Diwali extends
over five days. Diwali is the festival that is well en-
joyed by all as it has fun activities like the lights,
fireworks, sweets and gifts. Diwali is celebrated
outside India in countries- Nepal, Sri Lanka, Myan-
mar, Mauritius, Guyana, Trinidad & Tobago, Suri-
name, Malaysia, Singapore, Fiji, United Kingdom,
Canada, and USA.

There are different mythological interpretations of
why Diwali is celebrated but most commonly, it is
associated with the victory of good over evil, light
over darkness and knowledge over ignorance, alt-
hough the actual legends that go with the festival
are different in different parts of India. Common
mythological stories for Diwali are:

1. Diwali commemorates the return of Shri Rama-
chandraji , Shri Sita Devi, and Shri Lakshman
from 14-year-long exile and victory over the de-
mon-king Ravan. In joyous celebration of the
return of their king, the people of Ayodhya, the
Capital of Kingdom of Kaushalya, illuminated
the kingdom with earthen diyas and by bursting
firecrackers.

2. The festival starts with Dhanteras on which
most Indian business communities begin their
financial year.

3. The second day of the festival, Naraka Chatur-
dasi, marks the vanquishing of the demon Nara-
ka by Lord Krishna and his wife Satyabhama.

4. Amavasya, the third day of Diwali, marks the
worship of Lakshmi, the goddess of wealth in
her most benevolent mood, fulfilling the wishes
of her devotees. Lakshmi Puja marks the most
important day of Diwali celebrations in North
India. Hindu homes worship Lakshmi, the god-
dess of wealth, and Ganesh, the God of auspi-
cious beginnings, and then light lamps in the

streets and homes to welcome prosperity and
well-being. Amavasya also tells the story of Lord
Vishnu, who in his Vamana incarnation van-
quished the Bali, and banished him to Patala.

5. On the fourth day of Diwali, Kartika Shudda
Padyami, that Bali went to patala and took the
reins of his new kingdom in there.

6. The fifth day is referred to as Yama Dvitiya (also
called Bhai Dooj), and on this day sisters invite
their brothers to their homes.

Diwali marks the end of the harvest season in most
of India. Farmers give thanks for the bounty of the
year gone by, and pray for a good harvest for the
year to come. Diwali celebrations with regional vari-
ations-

 Andhra Pradesh - In Andhra Pradesh, Diwali

(దీపావళి) is celebrated for two days. The First

day is Naraka Chaturthasi, Deepavali
Amaavasya. The festivities start out at the crack
of dawn and carry on well into the night. Most
people visit local temples along with their fami-
lies to seek the blessings of their respective
Gods. The night sky is lit up with a scintillating
array of noisy fireworks. Diwali is one of the sev-
en most important festivals of Andhra Pradesh.
It is very popular with children who celebrate
Diwali because of the excitement of bursting
firecrackers. Special shops to sell firecrackers
are set up in all towns, cities and bigger villages.

 Bihar, West Bengal and Assam - In West Ben-
gal and Assam, Diwali is celebrated as Kali Pu-
ja. It is light-up night in Bihar, West Bengal &
Assam, this is corresponding to the festival of
Diwali (pronounced Dipaboli in Bengali, in
Maithili, it is known as Diya-Baati) where people
light diyas and candles in memory of the souls
of departed ancestors. The goddess Kali is wor-
shipped for whole night on one night during this
festival. This is also a night of fireworks, with
local youth burning sparklers and firecrackers

 Volume 22, Issue 2 Page -20

Kids - Youth Corner
Diwali - Festival of lights -- continued

throughout the night. Both the traditions of wor-
shiping the Goddess Kali as well as Goddess
Lakshmi and Lord Sri Ganesha is prevalent in
these States.

 Goa and Konkan - In the States of Goa, and
Konkan, Diwali is celebrated as Divali. Celebra-
tions begin in Konkan and Goa on the day of
Naraka Chaturdashi. People clean their houses
and decorate them with kandeel (lantern),
lamps, mango leaves, and marigold flowers. The
utensils are made to shine, filled with water, and
decorated for the holy bath the following morn-
ing. On this day, paper-made effigies of Nara-
kasura, filled with grass and firecrackers sym-
bolizing evil, are made. These effigies are burnt
at around four o'clock in the morning the follow-
ing day and firecrackers are burst, and people
return home to take a scented oil bath. Lamps
are lit in a line and the women of the house per-
form aarti of the men, gifts are exchanged, a
bitter berry called kareet is crushed under the
feet in token of killing Narkasur, symbolizing evil
and removal of ignorance.

 Gujarat - Gujarati’s celebrate Gujarati New Year

the day after the festival of Diwali (દિવાળી),

which occurs in mid-fall – either October or No-
vember, depending on the Lunar calendar. The
Gujarati New Year is synonymous with sud
ekam i.e. first day of Shukla paksha of the Kartik
month -, which is taken as the first day of the
first month of Gujarati lunar calendar. Most other
Hindus celebrate the New Year in early spring.
Gujarati community all over the world celebrates
the New Year after Diwali to mark the beginning
of a new fiscal year.

 Karnatka - In Karnatka, Diwali is also celebrat-

ed as Deepavali (ದೀಪಾವಳಿ, deepa + aavaLi =

light + abundance). It is celebrated on the previ-
ous and next day of amavasya (No moon day)
as naraka chaturdashi (before no-moon day)
resembling Satyabhama's victory over narakas-
ura and as balipadyami the first day of kaarthika

masa; inviting the greatest emperor of times Ba-
lichakravarthi to each and everybody's homes.
The entire house is cleaned and new clothes are
purchased for the entire family which is followed
by lighting of oil lamps around the house and
bursting firecrackers.

 Kerala - In Kerala, Deepavali (ദീപാവലി)

falls on the preceding day of the New Moon in
the Malayalam month Thulam (October–
November). The celebrations are based on the
legend of Narakasura Vadha - where Sri Krishna
destroyed the demon and the day Narakasura
died is celebrated as Deepavali. Deepavali com-
memorates the triumph of good over evil. It's
celebrated with more enthusiasm in the south-
ern parts of Kerala compared with northern Ker-
ala. Firecrackers are burst and Ottamthullal per-
formances are hosted. Exchanges of gifts and
dresses are usually held. Especially on the 4th
day of celebration, the ladies are invited to their
father's house on the 4th day after the
'Deepavali' and given dress and money as gifts.

 Maharashtra- In Maharashtra, Diwali (दिवाळी)
begins with Vasubaras which is the 12th day of
the 2nd half of the Marathi month Ashvin. The
day is celebrated by performing an Aarti of the
cow and its calf - which is a symbol of love be-
tween mother and her baby. Following day
Dhana Trayodashi is celebrated which is of spe-
cial importance for traders and business people.
It is also considered an auspicious day for mak-
ing important purchases, especially metals, in-
cluding kitchenware and precious metals like
silver and gold. On the third day, Naraka Chatur-
dashi is celebrated when people get up early in
the morning and take their bath before sunrise
while stars are still visible. Bathing is an elabo-
rate process on this day with abundant use of
‘ubtans’, oils and perfumes, and is preceded by
an Aarti performed on the person by some lady,
usually mother or wife. The whole process is
referred to as ‘abhyanga-snaan’. Following
which Lakshmi pooja is performed and Padwa

 Volume 22, Issue 2 Page -21

Kids - Youth Corner
Diwali - Festival of lights -- continued

(पाडवा) on the first day of the new month- Kartik

in the Hindu calendar.

 Marwar- Marwar celebrates Marwari New Year
on the day of the festival of Diwali, which is the
last day Krishna Paksha of Ashvin month & also
last day of the Ashvin month of Hindu calendar.

 Orissa - In Orissa, Diwali (ଦୀପାବଳୀ) is celebrated

with great joy. People light rows of oil lamps,
candles adorn the thresholds of all houses, fire-
crackers are burst, sweet meals are relished
and distributed. Some people also worship fami-
ly goddess. Tarpanam is done in the morning of
Diwali. All the members of the household gather
together just after dusk. A rangoli (Muruja) of a
sailboat is made on the ground. Beside the ran-
goli, a mortar and pestle and a plough are also
kept and worshiped. After the puja and offer-
ings, the family celebrates Diwali festival by
bursting firecrackers.

 Tamil Nadu - In Tamil Nadu, Diwali is known as

Deepavali (தீபாவளி, meaning garland of

lights). It commemorates the death of Narakas-
ura at the hands of Lord Sri Krishna. It is be-
lieved that Narakasura, a wicked demon, tor-
tured common people and they prayed Lord Sri
Krishna to defeat him. The people then celebrat-
ed narakasura's defeat with sparkles, lights and
crackers. The day begins with an early morning
oil bath, wearing new clothes, bursting of crack-
ers, visiting Lord Sri Ganesha, Lord Sri Vish-
nu/Siva temples. The exchange of sweets be-
tween the neighbors, visiting the relations, pre-
paring Deepavali special sweets are tradition of
the day.

Diwali is celebrated in different regions of India in
various ways; however, the essence behind Diwali
is the same – to rejoice in the Inner Light (Atman) or
the underlying Reality of all things (Brahman).

In the United States, Diwali is being recognized as
an important festival because of increase in visibil-

ity. Diwali was first celebrated in the White House in
2003 and was given official status by the United
States Congress in 2007. President Barack Obama
is the first president to personally attend Diwali at
the White House in 2009. Indians in the US cele-
brate Diwali in different parts of the US, just as in
India. In Omaha area, Indian families celebrate Di-
wali in their homes in personal ways. As a commu-
nity, Diwali is celebrated at the Hindu Temple. Diwa-
li celebration prayers are lead by Hindu Temple
priest and the community is entertained by cultural
programs performances by the community mem-
bers. BalVihar celebrates Diwali by introducing stu-
dents to hands- on craft activities like- making diya,
lanterns, and rangoli. These activities are used as
great opportunity to share with students mythologi-
cal stories and communicate to them the essence of
the festival.

Contributed by:

 Rajesh Sharma

 (Education Committee Chair)

Work for a cause,

not for applause.

Live life to express,

not to impress.

Don’t strive to make your presence
noticed,

just make your absence felt
-Author unknown

Volume 22 Issue 2 Page –22

Maharudram Pictures—September 2013

Volume 22 Issue 2 Page –23

2013-Puja Pictures

Volume 22 Issue 2
Page –24

2013-Event Pictures

Volume 22 Issue 2 Page –25

HAPpY DIWALI
Bhavana and Rakesh Singh

Janakbhai Dave

From

Usha, VT, Praveen, Madan

Lauryl and Sabina RAMAKRISHNANs

Volume 22 Issue 2 Page –26

WISHING FRIENDS AND FAMILY

A VERY HAPPY DEEPAVALI

Dr. CHANDRA & MRS LIN PONNIAH

PAREENA AND NISHYIA PONNIAH

NORFOLK, NEBRASKA

Volume 22 Issue 2 Page –27

May this Deepavali bring most Happiness, Peace and

Prosperity to you all

SMITA & ALEKHA DASH

DEBALEENA & ROHAN DASH

from

SREE AND AMBIKA NAIR

VENU, JACKIE, ISABELLA, SURYA AND SINJIN NAIR

SANJAY, VEENA, AJAY RAVI AND

ANIANA SREE VERMA

Happy Diwali

And

Best wishes for a healthy, happy and

Prosperous New year

 NIJHAWANS: HAGGSTROMS:

 Jagdish and Swaroop Dave and Anita

 Vinay, Angie, Adam and Luke Andrew and Erik

Volume 22 Issue 2 Page –28

from

 Saraswathi and gajanan joshi

Sumangla and shantaram joshi

Yashaswini & krishnamurthi joshi & deepa joshi

Volume 22 Issue 2 Page –29

Mention this Ad to enjoy 10% discount Tuesday, Wednesday & Thursday for the
month of November 2013

HAPPY DIWALI wishes

from
Maharaja Indian Cuisine

617 N. 114th St. Ste A
Omaha, NE 68154-1514

Telephone 402-505-4488

Best Wishes of Diwali

from

K Creative Hands
(for event planning)

&

Anil, Kusum, Anuj & Arjun Bhalla

Kusum23b@yahoo.com
or

Call Kusum @ 402-203-9685

Volume 22 Issue 2 Page –30

Happy Diwali

Sarpy Urgent

Care
1219 Applewood Dr #105

Papillion, NE

(next to Big Wheels & Butterfly’s)

Hours: Mon-Fri 5:30PM TO 9:30PM

Sat & Sun 10:00AM to 6:00PM

Phone (402) 502-0602

Www.sarpyurgentcare.com

Providers:

Shikhar Saxena M,D.

Sandhya Saxena M. D.

Shailendra Saxena M.D. PhD.

 Volume 22 Issue 2 Page –31

Hindu Temple

13010 Arbor Street

Omaha, Nebraska 68144

402-697-8546

We are on web

Htom.org

Non-Profit Organization

US Postage Paid

Omaha, NE

Permit Number 1182

Volume 21 Issue 1 Page –32

Volume 22 Issue 2

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:__

Thanks,

Volunteer Committee

