
ஓ�

HINDU PATRIKA
May & June 2013

Hindu Temple & Cultural Center

of Kansas City

A NON-PROFIT ORGANIZATION

6330 Lackman Road

Shawnee, KS 66217-9739

http://www.htccofkc.org

Tel: (913) 631-7519 (Temple)

2

President Message to the Community

Dear Devotees,

As we are entering into the Month of May, we wanted to give you an insight

to what has happened in the last four months and what is coming at HTCC.

With your support, we are able to sustain the donation based model of

HTCC’s Sunday Mid-day Prasad program until now. With passing time, we are

seeing increased involvement from individuals and groups in this endeavor. We

are fairly optimistic that the wonderful community of Kansas City area will

continue to lend their support to move this program forward.

In March, we had two major events celebrated successfully. The

MahaShivaratri puja was performed with great devotion and elaboration. There

was a constant flow of devotees throughout the day until midnight. We also

celebrated Holi with all its grandeur on Mar 30. We saw the largest

representation from regional community groups in the food mela. We had a

record event in terms of participation, number of visitors and amount of revenue

generated for HTCC. The play with colors saw an unprecedented crowd, so

much so that we ran out of the stock of colors and had to reorder it. We had a

wide mix of crowds – locales and Indians and everybody seemed to be enjoying

every moment of the celebration.

We hosted the first event under the proposed Heritage Fund by celebrating

the 150
th

 Birth anniversary of Swami Vivekananda. The event was celebrated

over two days, April 7 and 12 and witnessed a sizable participation. It is

heartwarming to think that our community has an interest in heritage related

events as well. For the kids, we have replaced the old play sets with a better and

brand new one. Very soon we will be doing the landscaping of the play area to

give our little angels a safer and enjoyable place to hang out while the parents

enjoy their time with the gods.

May is a very important month for HTCC. It will be 25 years old and we

will celebrate the Brahmotsavam for three days. I would like to request you all

to come forward and get involved to show your support to our beloved Temple.

We are determined to bring more such events under HTCC for our

community. We are striving to do better. But we need your feedback on a

regular basis to analyze our actions and look for areas of improvement. After all,

our job is to make your visit to HTCC as enjoyable as possible and help you

build a long lasting relationship of devotion, love and patronage.

Wishing you all the best!

Yours truly,

R.B.Mohapatra

3

Board of Members

2012 - 2014 Ravi Mehra (Chairman) 2011 - 2013 Eashwar Reddy

2011 - 2013 Mohan Gupta 2011 - 2013 Mana Pattanayak

2011 - 2013 Priti Mohan 2012 - 2013 Upendra Shah

2012 - 2014 Kumkum Bisariya 2012 - 2014 Gopal Aedma

2013 - 2015 Sara Sathyanarayana 2013 - 2015 Mukesh Goel

2013 - 2015 Subhadra Doshi 2013 - 2015 Pratibha Kote

2013 Makarand Deshpande 2013 Madhukar Garlapati

2013 Rambollabha Mohapatra (President)

Members of HTCC Executive Committee for 2013

President: Ram (RB) Mohapatra

Vice-President: Dr. Amit Kumar

Secretary: Vijay Aianparapu

Jt. Secretary: Atul Agarwal

Treasurer: Kumkum Bisarya, Suma Hegde

Program Committee:

Usha Saha, Gopal Venkatesh, Chetna Ranat, Raghu Kundhurti, Shiva Kumar,

Ajay Parsai, Rama Nadella, Srinivas Marada, Dinesh Chinalachaiagari

Patrika: Bindu Sundar

PR, E-Communication, Facebook & HTCC Website:

Ravi Mehra, Sanjeev Goyal

Managers:Rajinder Goyal, Hari Narayana Rao Midigudla

Priests:Srinivasa Charyulu, Atul Trivedi

Youth Group Coordinator: Anuradha Arnipalli, Amit Desai, Ravi Mehra

Maintenance: Makarand Deshpande, Upendra Saha

Priest Committee:

Swaran Jain, Kasturi Patro, Govindachari, Sadhna Bisariya, Rekha Seth, Ram

Mohapatra

Community Outreach and Interfaith Community:

Dr.Amit Kumar, Deb Bhaduri, Dinesh Chinalachaiagari, Rama Nadela

Email:

Executive Committee: committee@htccofkc.org

Priest Committee: pcom@htccofkc.org

Treasurer: trg@htccofkc.org

Editor: editor@htccofkc.org

4

COMMUNITY ACTIVITIES

BAL VIHAR Every Sunday 10am to 11am dispersing after Bal Aarthi.

Contact Ganesh Siruvalure @ siruvalure@gmail.com

YOGA PARIVAR Every Sunday 9.30am to 10.30am

Contact Dr. Vijay Kumar @913-894-6454

HINDI CLASS Every Sunday 11.00am to 12.00noon

Contact Swapnam Kumar @ 816-554-2454

SOUP KITCHEN May 27
th

 & June 24
th

. Every Last Monday

Contact Suma Hegde @ 913-491-1969

PRANAYAMA YOGA Every Monday and Wednesday evening at 6.00pm to

7.30pm in a basement. Contact Sadhana Bisarya at # 913-764-3521 or

sbisarya1@gmail.com.

Email to editor@htccofkc.org to update your community events.

Anna Daan - Maha Punya

HTCC is Serving Sunday Mid-day Prasad to Devotees for FREE

WE request your support to sustain this initiative

How you can support!!

* Sponsor Prasad for one or more Sunday with your Family & Friends –

 Cook at Home or Cook at HTCC Kitchen

* Donate: Want to Participate, but do not have time!

You can donate any amount to HTCC Sunday Prasad fund and HTCC

will prepare the Prasad on your behalf for a Sunday using your

donations

* Celebrate a Memorable day of your life

Celebrate by donating to this “Anna Dana” Program. One Sunday will

be sponsored in your name.

Please send your donations to HTCC or Donate Cash on your next visit to the

Temple. Make sure you mention to the Managers that your donation is for the

 HTCC SUNDAY PRASAD FUND or write it in the Memo field of the check.

For More information contact (913)-631 7519 e-mail: manager@htccofkc.org

5

150th Jayanti of Swami Vivekananda Celebrated at HTCC

HTCC celebrated the 150
th

 birth anniversary of Swami Vivekananda on April 7

and April 12. This is the first initiative under the proposed HTCC Heritage fund.

Sunday, April 7:
The event included a small exhibition on Swami Vivekananda, some cultural

activities and a lecture by Mr.Phillip Goldberg.

The Hindu Swyamsevak Sangha (HSS) was kind enough to send all exhibition

materials to us for the event. The picture chronicle of Swamiji’s life was greatly

enjoyed and appreciated by the visitors.

The cultural program began with Bhajans by Mrs. Ranu Pal. It was followed by

soulful violin rendition by Akshya and Bhavish accompanied by their father

Dinakar on the tabla. Mrs. Bhasweti Ray gave a nice presentation on “Chakras”.

The Kansas City Bengali Association and Sagam were the major contributors to

the cultural activities. The kids play depicting Swamiji’s childhood experience

was very soulful. Sangam’s play on Swami Vivekananda’s experience in

America was very insightful. In the mean time, Mrs.Swati Sharma also

enthralled the audience with her beautiful voice.

The evening session started with devotional music by Mrs. Lata Venkatesh and

Mrs. Pameena on VEENA accompanied by Ajay on the Mrindamgam. The

Priests of HTCC falicitated the guest speaker with holy vedic chantings and

blessings. Afterwards, the keynote speaker, Mr.Phillip Goldberg delivered an

extremely interesting and insightful lecture titled – East Meets West – The
amazing influence of Indian Spirituality.

The day ended with signing of books by Mr.Goldberg and dinner.

Friday, April 12:
The event was primarily planned around a scholarly lecture on “Swami

Vivekananda’s message on spiritual awakening” by Swami Yogatmananda of

the Vedanta Society of Providence, Rhode Island. Our Priests gave a tour of the

temple and also chanted the holy mantras to beginning the event. There was a

sizable participation in this event and the speaker as well as the audience

enjoyed the evening to the core.

The HTCC executive committee extends its heartfelt thanks to all the volunteers

and community organizations that helped us to make this event such a great

success.

6

The Rosary Beads
By Debabrata Bhaduri

Hindu devotees, while chanting God’s name use the rosary or ‘japamala’, which

has 108 beads. The rosary has two-fold purpose. By chanting and keeping track

of counts by passing the beads through fingers, the devotee is able to distance

him/herself from distracting thoughts and focus the mind more effectively. I

always wondered what is special about the number ‘108’in the Hindu psychic

that it occurs in many places. In classical Indian dance, there are ‘108’ different

movements of hand and feet. In major puja festivals, the priest offers 108

flowers and bay leaves to God.

There is an interesting story in Mahabharata. When Rama, in exile decided to go

for war with the demon king Ravana to rescue his wife Sita in the Lanka Island,

he was seeking goddess Durga’s blessing for success. He was told that the

Goddess can be pleased only if he offers her ‘108’ ‘neal kamal’ or blue lotuses

during the puja. Rama, after traveling the whole world barely managed to collect

just one hundred eight blue lotuses. When he started the puja, he found that one

lotus was missing. It was actually hidden by the Goddess Durga herself to test

Ram’s devotion. Ram was so disturbed that he prepared to offer one his eyes to

her since people used to say that his eyes were like blue lotuses. At this,

Goddess Durga appeared in front of him and prevented him from doing so. She

was very pleased at his devotion and blessed him for his upcoming battle with

Ravana.

It is interesting to note that there are 18 chapters in Bhagvat Gita as well as there

are 18 Puranas. There must be special holiness about these numbers that

resemble ‘108’ but for a ‘0’ slipped in between.

There is another interesting fact about this number that I learned from an

eminent scholar Subhas Kak who once came to talk at the temple.

India astronomers knew the fact that the distance from earth to sun is 108 times

the sun diameter and the distance from earth to moon is again 108 times the

moon diameter. According to Indian line of thoughts, the outer universe is

mirrored in the inner universe of our mind. On the same token, chanting 108

times might represent a spiritual journey – from devotee’s heart to the heavenly

God sun or moon. In other words, chanting cycles of 108 helps the devotee

elevate the individual consciousness to the Universal consciousness or

‘Brahman’.

Sri Sainath is known by many names, one of them is ‘Sairam’. Hinduism or for

that matter the Indian Society accepts Sri Ram as the ‘Maryada Purusha

epitome of noble values. Sri Rama sacrificed everything to uphold the honor of

His dynasty and race, to fulfill the promise of His father Dashrath

heart and soul for the welfare of kingdom and its subject. Sri Sainath could be

compared with Sri Ramachandra in all these qualities. He was an e

compassion and kindness. His main concern of life was His devotees. On the

one hand, He used to bless them and cure their material, mental and spiritual

afflictions; on the other hand, like a concerned mother He used to cook food and

serve to all the devotees and animals present there. At times He would be found

singing bhajans with them or even playing with children like a young boy. He

used to address His horse as His son. That is why Sainath is also worshipped as

Sai Mother, though He was in the State of ‘Poorna Bramha’. He had taken

Avtaric form and often used to say that He would be born again and again till all

His devotees get liberated. For these reasons only He has been aptly hailed as

‘Sairam’. Many devotees have seen Him in the graceful form of Sri Ramchandra

at Shirdi.

There is no definite information about the date of birth, place of birth and early

childhood of Sri Sainath. Sai Baba never disclosed anything about His place and

date of birth as He Himself had only said that He was born out of

Maya. Therefore, on the holy Ramnavami Day, Sai Baba’s Birthday is

celebrated at Shirdi and elsewhere, with great devotion and fervor. And the

devotees chant with lot of emotion and devotion

“Sai Raham Nazar Karanaa

Bachchon ka Paalan Karanaa”

Which means –‘Sai, please cast your merciful glances at your children and take

care of them’.

It is the duty of all of us, the children of Lord Sai, to keep up the noble values

Sai Baba stood for. They are mutual co‐existence, amity with all

and compassion for all living and non‐living beings so as to realize

Sai‐Chit‐Anand.

|| Bow to Sri Sai & Peace be to all ||

More on Sai Baba of Shirdi…www.shirdibaba.org (facebook.com/shirdibaba)

7

’. Hinduism or for

Maryada Purusha’ - the

ything to uphold the honor of

Dashrath, and devoted

heart and soul for the welfare of kingdom and its subject. Sri Sainath could be

compared with Sri Ramachandra in all these qualities. He was an epitome of

compassion and kindness. His main concern of life was His devotees. On the

one hand, He used to bless them and cure their material, mental and spiritual

afflictions; on the other hand, like a concerned mother He used to cook food and

the devotees and animals present there. At times He would be found

singing bhajans with them or even playing with children like a young boy. He

used to address His horse as His son. That is why Sainath is also worshipped as

e State of ‘Poorna Bramha’. He had taken

form and often used to say that He would be born again and again till all

His devotees get liberated. For these reasons only He has been aptly hailed as

form of Sri Ramchandra

There is no definite information about the date of birth, place of birth and early

childhood of Sri Sainath. Sai Baba never disclosed anything about His place and

n out of Brahma and

Therefore, on the holy Ramnavami Day, Sai Baba’s Birthday is

celebrated at Shirdi and elsewhere, with great devotion and fervor. And the

‘Sai, please cast your merciful glances at your children and take

It is the duty of all of us, the children of Lord Sai, to keep up the noble values

existence, amity with all religion, love

living beings so as to realize

More on Sai Baba of Shirdi…www.shirdibaba.org (facebook.com/shirdibaba)

8

Brahmotsav 2013

Friday May 10th
6.00 p.m:

Vishvaksena Puja,

Dwajarohanam,

Gaja Vahana,

108 Ritvik

Parayana,

Pushparchana,

Mangala Aarthi

Come in the

evening to recite

Vishnu

Sahasranamam

Saturday May 11th
9.00 a.m: Garuda Vahana seva, Vasantha utsav

5.00 p.m.: RATH YATRA in Four Prakarams, Music, Dandya, Garba dance

Sunday May 12th
8.00 a.m: Suryapraba Vahana, Maha Narayaniya, Sudarsana Homam

5.00 p.m.: Chandrapraba Seva, Dwajavarohanam, Sangeetha Seva

Contact: Managers@htccofkc.org Priest Srinivasacharya & Atul Trivedi:

913-631-7519

We are seeking volunteers

support for this large event.

You can donate money for the

things that are required to

conduct the event, flowers,

vastrams for gods, fruits,

coconuts, pooja samagri etc,

help in preparing food for the

different poojas (as groups or

individuals) or volunteer your

time. Donation forms are

available at the temple or

at htccofkc.org. Please help us

in making this event a grand

success.

All patrons of HTCC are welcome to all events at HTCC.

9

Bal Vihar

B al Aarti: The temple management along with BalVihar has started a new

initiative of ending the class with Bal Aarti at the sanctum. Students sing Aarti

Bhajan – Om Jai Jagadesh Hare while

performing Aarthi.

Holi Mela: BalVihar students and

parents participated in Holi Mela. A

stall was setup for BalVihar, items sold

were Pongal, Upma, Vegetable

Pakoras, Sambar and Chutney. The

children and parents had a great time

doing the seva.

Seva: One of important values that

we teach in BalVihar is doing seva.

BalVihar students helped HTCC

editor in affixing address labels on

Patrika.

Common Class: Common classes are

held on first Sunday of every month.

Apart from Bhastrika, students have been learning few other yoga poses during

the monthly common class. The students also have learnt a new Bengali song in

the common class.

Registration: Enrollment for next academic year has commenced. Please

register at the temple website:

Steps:

� Go to http://www.htccofkc.org/index.asp.

� Hover over “Online Resources”

� Hover over “Forms”

� Select “Balvihar Enrollment”

� Fill the form completely and hit Submit.

Minimum age to enroll in the Balvihar program is 4 years. Classes are

conducted every Sunday from 10:00 – 11:00 AM at the temple. Please contact

siruvalure@gmail.com for more details.

10

Hindi class celebrating its 8th Annual Day

On May 19, Hindi class will be celebrating its 8
th

 Annual Day. Language is an

important part of how humans communicate with each other. Being able to

communicate in more than one language is an even more remarkable

achievement. The ability of our children to speak the language of their native

country, India, keeps our children connected with their roots and culture. With

this in mind Hindi class was introduced to the children of our community in

2005. In addition to learning Hindi we celebrate important Hindu festivals after

understanding their religions and social significance.

Hindi-class is a wonderful demonstration of selfless dedication of a team of

sincere volunteer teachers, students and parents. Most of our teacher volunteers

usually are with us for couple of years, but while they are with us, they

demonstrate great commitment and dedication to the class. We have divided the

class into three groups; Beginners, Intermediate and Advance. We try to staff

two teachers per group. Chandra Gupta has been with us for the last 7 years.

Thank you, Chandra, for your dedication.

Please contact us if you are interested in volunteering your time teaching to
teach our native language to these wonderful and eager children of our
community. We are in need of volunteers for this year.

The most important part of our team is students and parents. We cannot exist

without this part of the team. During the last 8 years, I have witnessed some of

the most dedicated and committed parents. It is wonderful to see young parents

in our community appreciating the value of our native language, culture,

heritage and roots, and trying to impart these values to their young children. We

have one student- Sayan Grover-, who came on the first day of the Hindi class

and is still coming after 8 years. We are proud of his and his parents’ (Shveta &

Dhiraj Grover) commitment to Hindi class. Please take advantage of the Hindi-

class offered through your temple and enroll your child/children today.

Hindi class is now open for enrollment for 2013--2014 session. School year
is from August 2013 till May 2014. Membership of the temple is required to
enroll. There is an annual fee of $100.00 per child, which is payable on the
first day of the class. Please follow the link to enroll on-line. It is first come
first serve. Link: www.htccofkc.org/hindi

Thanks and remember “The potential of a child is the most intriguing and

stimulating thing in all creation, use it to its full capacity”.

Hindi class coordinator
Swapnam Kumar swapnamku@gmail.com

11

Spiritual significance of Shree Rama
ramaaya rambhadraaya ramchandraaya vedhase raghunaathaaya naathaaya

sitayaah paataye namah |

The main objective of Ramcharitamaanasa is to realize that the attributes and

dis-positions of every human being are new expressions of the thoughts of Lord

Shree Rama. We generally find the three versions of the Ramayana: Valmiki

Ramayana, Yoga Vasistha Ramayana, and Ramcharitamanasa by Sant Tulsidas.

Lord Rama was born to king Dasharatha and queen Kaushalya after the king

per-formed a fire ceremony for a son by Sage Rishyasringa. It was ninth moon

of the bright fortnight of chaitra (march/april). Lord Rama’s birth was at midday

when the Sun was in its full glory, shining brightly in the sky. Seeing infant

Rama’s di-vine beauty and playfulness, all hearts were filled with bliss except

Chandra, the moon. Moon was sad because he could not see Lord Rama till the

evening. The sto-ry goes that Lord Rama approached Chandra in the subtle

form asking why the moon was sad. Moon told eve-rybody got the chance to see

you as soon as you were born but I am denied that opportunity until sunset.

Pleased with the devotion of Chandra, Lord Rama assured him ‘Today you are

unhappy about seeing me last but in my next incarnation as Lord Krishna I‘ll be

born in the lunar dynasty at midnight. After my parents, you will be the first to

see me.’ Chandra said ‘also promise that your name will be with my name all

the time as Ramachandra, not only Rama.’ Lord Rama is commonly known as

Ramachandra.

In the scriptures there are three names of Lord Rama: Parshurama - the sixth

incarnation of Lord Vishnu, Ra-machandra - son of Dasharatha, and Balaraman

- the eighth incarnation of Lord Vishnu, the elder brother of Lord Krishna.

The spiritual meaning of Rama is ramate iti raama – one who is roaming inside

us giving peace and happiness is Rama. In this body, in our life, the soul is

Rama. The phrase also means one who plays. Each human life is the playground

of the soul.

Every human body is a Ramayana. Shree Rama is its main actor. Though he

pervades in every atom of human beings, he dwells as nirguna Brahma in the

kutastha (soul center or third eye). If the aspirant is well estab-lished in the

kutastha, in the cave of the Brahman and meditate on Shree Rama, all demoniac

qualities, like rajasic and tamasic, are subdued and give rise to sattvic qualities.

To constantly stay in that place means the funeral of all sorrows.

The abode of Shree Rama is Ayodhya. The state of intense meditation is the state

of Ayodhya, as God is fully immanent in every human body. If, through practice,

human beings subdue and control their demonic and low-er attributes, they

ascend to the sahasrara (fontanel or God center) and realizing atmarama there,

they remain in God intoxicated joy. The goal of every human being is to realize

the indwelling self as Shree Rama.

Shree Ram chandra charanau manasaa smaraami Shree Ram chandra

charanau vachasaa grinaami Shree Ram chandra charanau Shirasaa namaami

Shree Ram chandra charanau Sharanam prapadye (The above article is a

compilation from teachings of Kriya Yoga guru Paramahamsa Prajnanananda)

Contact : Kriya Yoga Center Kansas (www.kansaskriya.org).

12

HTCC Celebrates HOLI

Hindu Temple and Cultural Center celebrated Holi Poornima on March 30th.

Holi is the festival ushering in spring when all people, young and old, apply

colors on each other.

Holi’s religious aspect is tied to Lord Vishnu’s Narasimha Avatar.

Hiranyakashipu's son Prahlada is an ardent devotee of Vishnu. In spite of several

threats from Hiranyakashipu, Prahlada continues offering prayers to Vishnu. He

survives several of Hiranyakashipu’s attempts to kill him and is protected by the

Lord. Finally, Hiranyakashipu ordered young Prahlada to sit on a pyre in the lap

of Holika, Hiranyakashipu's demoness sister, who also could not die because she

had a boon preventing her from being burned by fire. Prahlada readily accepted

his father's orders, and prayed to Lord Vishnu to keep him safe. When the fire

started, everyone watched in amazement as Holika burnt to death, while

Prahlada survived unharmed. The salvation of Prahlada and burning of Holika is

celebrated as Holi.

At HTCC, this year’s celebration as always was a true “United in Colors”

event. The different regional organizations served the 2000 or so people that

came in delicious food. The food was a great representation of what is cooked in

the different regions in India, a potpourri of items

(sweets and snacks)

Cultural programs included songs and dances by

individuals and groups. The event culminated with

people playing with colors, dancing to music and

walking around the sacred Bonfire. HTCC is glad

and honored to bring people closer to their culture

and tradition and thanks all

the patrons for making this a

grand success.

13

PK TAX AND ACCOUNTING SVCS LLC
A CPA FIRM

Puja Kothari, CPA
Our Services Include:

● Tax preparation, Tax planning - Individuals, Corporations,

Partnerships, LLC/LLPs

● Tax authority representation, Compensation and Retirement savings

● Accounting services, Bookkeeping, Payroll services, Personal financial

statements

We are committed to provide excellent client service at the best rate. Our

clients are benefited by getting personalized and quality service.

Contact us:

Address: 1948 E Sante Fe Street, Suite # M, Olathe, KS - 66062

Email: puja.cpa@gmail.com

Phone: 913-314-8454

Fax: 913-428-5498

www.pktaxation.com

14

15

Schedule for next two months

6th Annual Children Camp

 Hindu Temple & Cultural Center of Kansas City & Science of Spirituality

present 1 Day Meditation/Spiritual Camp for Children between 5 and 15 year

4th May, 2013(Saturday) 10:00AM - 4:00PM
Balance the Body and Mind with Meditation

IT’S VALUABLE. IT’S EFFECTIVE. IT’S FREE!

Children will learn meditation to develop the inner strength, achieve balance and

realize true potential in their lives, all in a fun filled environment.

Meditation Yoga Camp songs Activities GaMes Pizza

Venue

Hindu Temple of Kansas City
6330 Lackman Road, Shawnee, KS 66217

There are limited seats. Please Pre-Register.

Aabha: 913-706-2692 Or email soskcinfo@gmail.com ASAP

Science of Spirituality is an international, nonprofit, multi-faith
organization
www.sos-kc.org www.sos.org
Under the direction of Sant Rajinder Singh Ji Maharaj, dedicated to love,

unity and peace

MAY 2013

07 Tue Temple Anniversary

09 Thur Amavasya

10 Fri Krittika

12 Sat Akshaya Tritiya

15 Wed Shankara Jayanti

 Ramanujacharya

 Jayanti

25 Sat Buddha Poornima

28 Tue Sankarahara Chathurthi

JUNE 2013

03 Mon Sri Hanuman Jayanthi

07 Fri Krittika

08 Sat Savitri Amavasya

20 Thur Sri Koorma Jayanti

23 Sun Devasnana Poornima

26 Wed Sankarahara Chathurthi

16

BRAHMOTSAV
– May 10th, 11th and 12th
:Page 8 mid-page

Dwajarohanam
Dwajarohanam (hoisting the flag or

garudadhwaja) signals the start of the

Brahmotsavam. The temple officials

hoist the flag (with a picture of Garuda

on it) to the chanting of Vedic mantras

by the temple priests. It is believed

that Garuda goes to Devalokam to

invite Gods like Brahma, Indra, Yama,

Agni, Kubera and Vayudeva and sages

like Vasistha and Vishwamitra.

Vahana Seva
The Lord is taken in a procession

around the streets of Tirumala on

different vahanas (vehicles). Each

vahana has its own significance, and

conveys the Lord’s message in its own

way. Gaja Vahana, Garuda Vahana,

Suryapraba Vahana, Chandrapraba

Vahana, Naga Vahana will be used in

the Brahmotsav

Sudhashana Homam
Mahasudersanam is the famous

weapon of Mahavishnu.The mighty

power of this weapon is proved many

times by Mahavishnu, using this

weapon to kill his enemies. Sudarsana

homa is regarded as the best protection

from all evils, removal of all enemies,

accidents and other dosha nivaranam.

It is first recently for avoid and

eliminate the evil spirit in the house.

Conducting this homa once in a year is

essential for removal of all enemies

and other problems.

N
o

n
-P

ro
fi

t
O

rg

U
S

 P
O

S
T

A
G

E

P
A

ID

P
E

R
M

IT
 N

o
.
9
1
2

S
H

A
W

N
E

E

M
IS

S
IO

N

K
S

 6
6
2
0
2

H

in
d

u
 T

em
p

le
 &

 C
u

lt
u

ra
l

C
en

te
r

o
f

K
a
n

sa
s

C
it

y

6
3

3
0

 L
ac

k
m

an
 R

o
ad

S
h

aw
n

ee
,

K
S

 6
6

2
1
7

-9
7

3
9

h
tt

p
:/

/w
w

w
.h

tc
co

fk
c.

o
rg

A
d

d
re

ss

S

er
v
ic

e
R

eq
u

es
te

d

