

ॐ

ॐ

hindu patrika

Published Bi-Monthly

April & May 2012

Brahmotsav ***2012***

**HINDU TEMPLE & CULTURAL
CENTER OF KANSAS CITY
A NON-PROFIT ORGANIZATION**

6330 Lackman Road, Shawnee, KS 66217-9739

<http://www.htccofkc.org>

ॐ

ॐ

BOARD OF TRUSTEES

Term	Name
2011-2013	Eashwar Reddy
2011-2013	Mohan Gupta
2011-2013	Mana Pattanayak
2011-2013	Priti Mohan
2010-2012	Sanjay Mishra
2012-2014	Ravi Mehra
2012	Srini Bhagavan
2010-2012	Sadhana Bisarya
2012-2014	Kumkum Bisarya
2012-2014	Gopal Aedma
2012-2013	Upendra Shah
2012	Meera Dayal
2012	Annuradha Arinnipalli
2012	Sunil Prabhu
2010-2012	Deb Bhaduri (Chairperson)

HTCC MISSION STATEMENT

- 1. To promote awareness of Hinduism's spiritual and cultural legacy of inclusiveness, peace and non-violence.**
- 2. To provide forums for religious, cultural and educational activities of the Hindu community and encourage the younger generation in assuming leadership role in the activities of HTCC.**
- 3. To participate in interfaith activities and humanitarian services to the community of the Greater Kansas City Area.**

Annual HTCC Fellow Meeting

The first annual Fellow members meeting of HTCC this year will be held on June 10, 2012 at the temple. All fellow members are invited to attend the meeting which will start at 10:30 AM followed by socialization and lunch.

Tel: (913) 631-7519 (Temple)
Tel: (913) 962-9696 (Priest Shrinivas)
Tel: (913) 749-2062 (Priest Atulbhai)

President's Report

Dear Ones,

The first two months was an experience of this wonderful prayer in Rig Veda. It was astounding for me and my team to see the countless hours of Seva that go in each and every event at the temple. Thanks to all the Sevaks for Your contribution – Your commitment – Your tireless Enthusiasm is making a difference at our temple.

Rig Veda “Samaneeva akoothih samaana hridayani vah || Samaanam asthu vo mano yatha vah susahasathi” Translates as “Let our resolve be common. Let our hearts be common. Let our minds be common. Hence, let all our works be got done well.”

This prayer became an experience with the Holi Mela – the zeal and enthusiasm of all the regional organizations to sponsor food stalls – Local Indian Stores and Restaurants being generous with their sponsorship – Hindi Class and Nritya for their wonderful Dance – Youth Group for manning the HTCC Food Stalls - KCdesi for publicizing the event – Preetam for her songs – Desi Oye for the Pan stall - My entire EC for spending countless hours on this event – The Indian community for your participations in the Festival of Colors ! Thank You All!

What we saw was – over 3000 people in attendance for the event with Food completely sold out – Kansas City Star covering the entire event – 3 TV channels covering the event - Nearly 350 American students from Universities and High School Participated in Tours of the Temple and Holi Mela !

It was truly an example when we all come together in Action to pursue a Common Vision – Everything is a Possibility! Special Thanks to Bhaskar and Usha for Leading this wonderful event.

I look forward to your continued support, feedback and valued contribution to our temple. For the first time in 9 years – Akhanda Ramayan Path is happening on Ram Navami on April 1st – Please do participate.

Thyagaraja Aradhana is being celebrated at the temple April 6th and April 8th – Please join us.

Annual Bramhotsavam Celebration is happening from April 13th to April 15th. There are more than one way to be part of this Grand Celebration and Cultural festivity of Art and Culture. I would love to see us be part of this Annual celebration – Each one can be the HOST / HOSTESS of this grand celebration.

I end this note with gratitude to my wonderful EC Team – Sugandhi, Gopal , Chetna, Usha, Bhaskar, Venkat , Makarand, Dinesh and Mukesh for their commitment to serve ! You all truly are an inspiration! Thanks to Kumkum Bisariya - our treasurer for partnering with us in our processes and all events.

Signing off with a prayerful request – May our paths cross soon in service at the temple !!!

In His Service,
Sunil

From Buddha to Shankaracharya: A Spiritual Journey*

By Debabrata Bhaduri

**Presented at the Shankara's birth anniversary program at the
Vedanta Society of Kansas City*

In Bhagvad Gita, Lord Krishna said whenever there is a decline of religion in the world He incarnates as human and rescues the world from extinction. Births of Buddha and Shankaracharya are testimonies to the statement. Their appearances are seminal events in the spiritual history of India. Both were born at times of degradation of social and moral order, resulting in confusion and chaos in the society.

During Buddha's time, rigid social order resulting from brahminic orthodoxy deprived a section of the common people of the blessings of good life. In Shankara's time, there was a proliferation of philosophical schools and religious practices based on different interpretations of Vedic literatures, creating chaos and confusion for an average person. Both took up the task of reform and re-interpretation of dharma, leaving a lasting legacy of followers and institutions that served mankind for hundreds of years after their times, continuing even today. I will briefly mention some of the remarkable parallels and contrasts in the lives and messages of these two great personalities.

Siddhartha and Shankara were born in India approximately 1500 years apart in time and at geographical locations almost equal number of miles apart.

For Siddhartha, it is the futility of royal life that made him unhappy in his father's palace. Once he went to see the real world outside the premises of the royal palace, and witnessed the sick, the poor and the dead for the first time. He was deeply saddened at the sufferings in a real world and decided to get out of his royal kingdom in search of true meaning of life. This was a life changing event for him, after which he left home, family, his kingdom and became an ascetic. After wandering, starving and meditating for years, one full moon night, an inner light dawned in him and he became known as Buddha, the enlightened one.

Buddha went outside the ritualistic traditions of the time and defied the rigid social laws proclaimed by Manu's Dharma Shastra. People, irrespective of varna or cast could embrace his path and elevate themselves morally and spiritually. His directives to lead a religious life were simple moral rules that the common can easily understand and follow. Buddha helped organize sangha's or monasteries probably the first time in history, which spread his message to distant parts of the land and abroad.

From Buddha to Shankaracharya:

<<< *Continued from Page 3*

A Spiritual Journey

For Buddha, life is suffering or 'dukkha', due to two reasons: 'anitya' and 'anatma'. Anitya means impermanence of earthly existence and anatma means absence of any soul. Due to 'avidya' or ignorance we cling to our sense objects not realizing that there is no substance to any object, everything is depended on others for its existence. When one can truly realize this 'sunnyata' or emptiness, one can proceed to 'nirvana' or ultimate liberation.

Shankaracharya is credited with re-interpretation of Upanishad to emphasize the supremacy of Advaitya or non – duality.

Born in a place called Sringeri, in the Indian state of Kerala, Shankara from birth was a prodigy, learning and grasping even the most difficult scriptures of Veda and Upanishads when he was a teen. In his childhood, he mastered most of the Vedic literatures and wanted to follow the order of a Sannyasi. But his mother was intent upon keeping him in the household since he was the only support for the widowed mother. One day while taking bath in the river, a crocodile grabbed his feet and about to kill him when he shouted and appealed to his mother to grant him his last wish so he can fulfill his desire to be a Sannyasi before dying. Seeing no hope, his mother granted permission and Shankara took the vow of a Sannyasi. By sheer luck, Shankara survived, rescued by the fishermen. This was a life changing incident for him after which he went on to explore the world as a new person.

After mastering all the essential texts of Veda and Upanishads, he reduced the obscurities of Vedic interpretations at a time when there were as many as seventy different schools prevalent. He interpreted the Vedas in favor of monistic position and declared that the ultimate reality of existence is the non dual Self or Brahman. The goal of human life is to transcend the material existence and realize the oneness with Brahman. To him worldly existence, all phenomenal entities and objects are illusion or maya, and when the veil of maya is lifted one can realize the ultimate reality-Advaita. During his short life span of only 32 years, Shankara wrote important commentaries on all major Hindu scriptures and established four monasteries at four cardinal places in India. He appointed learned priests and scholars to spread the true message of Vedanta all over India.

I will quote few lines from his famous composition: Nirvana Shatkam”

***Mano budhyahankara chithaa ninaham,
Na cha srothra jihwe na cha graana nethrer
Na cha vyoma bhoomir na thejo na vayu,
Chidananada Roopa Shivoham, Shivoham.***

>>> *Continued on Page 18*

A Report On The Holi Mela, 2012

HTCC celebrated Holi festival on Saturday, 10th March. During the festival, the temple was crowded with people, smeared in different colors, looking funny and ridiculous. This festival of Holi is a myriad color of gaiety and re-unions of families and friends. Thus Holi is certainly a vital part of our Indian life and culture.

Holi is the most colorful festival of the Hindus and falls on the Full moon day in the month of Phalgun according to the Hindu calendar which is the month of March. For those people that did not play Holi for a long time and by playing colors found that they missed the gala and cannot wait until next year. The festival of joy was also celebrated with Food mela which included 22 varieties of Indian snacks with the courtesy of all the Regional Organizations, Restaurants and Individual parties. There were demonstrations of Rangoli and Henna. Cultural programs included Bollywood dances and songs. Needless to say the drums got everybody out of their chairs and made them dance.

Holi is an indication for the arrival of spring and end of chilling cold of the winter season. Holi is one of the most ancient festivals of the Aryans. The story behind the festival is as follows: The mighty king Hiranyakashyap with his ego wanted his people to worship him as god. Prahlad, son of Hiranyakashyap defied his father's orders and continued to worship Lord Vishnu. Since his son defied his orders on purpose, the king wanted to kill Prahlad and sent his sister Holika. Holika possesses the boon of not being burnt by fire. She persuades Prahlad to sit on her lap and seats herself in a blazing fire with the full confidence that fire could never touch her. But Holika was consumed by the flames and Prahlad walked out of the fire unharmed and alive. Perhaps this festival got its name from this incident.

HTCC EC takes this opportunity to thank every individual that contributed their time in volunteering and/or attending the festival. By your presence you touched our hearts. THANK YOU, THANK YOU AND THANK YOU.

Please mark your calendars for Diwali Mela and fire works on Sunday, 11th November between 5 pm and 9 pm.

Thank you

Usha Saha

Current Charges For Puja and Priest Services

	<u>At temple</u>	<u>At home</u>
Abhishekam	\$ 75	—
Abhishekam with kalasa puja	\$101	—
Aksharabhyasam (beginning of writing)	\$75	—
Anna Prasana (first feeding)	\$51	\$101
Any other Puja (< 2 hours duration)	\$65	\$151
Archna(fruits provided by Temple)	\$11	—
Atma Shanti/Tarpanam	\$31	\$101
Baby shower.	\$151	\$201
Barsi/Annual Ceremony	\$251	\$301
Cremation services	Call Temple Manager	
Grihapravesham & Sri Sathyanarayana Puja/Katha	—	\$301
Grihapravesham(house warming) only	—	\$151
Havan	\$101	\$151
Hiranyasradham	\$75	\$101
Kalyanutsavam (Kanyadan) – Individual	\$151	—
Mundan(Hair offering) ¹	\$75	\$151
Namakaranam(naming of baby)	\$51	\$101
Navagraha Archna- One Graha only	\$21	—
Navagraha puja.	\$101	\$201
Sahasranama Archna (1000 names of God)	\$51	—
Sri Sathynarayana Puja/Katha	\$75	\$151
Samohika Satyanaryana Puja/Katha	\$31	—
Sashti poorthi shanti(60 th birthday)	\$201	\$251
Satyanarayana Puja & Basement Rental	\$175 (4 hours)	—
Sponsor Puja (check with priest/manager)	Call Temple Manager	
Upnayana Sanskara (Sacred thread ceremony)	\$251	\$351
Vahan puja	\$31	—
Vivah(Wedding) ²	\$701	\$501

Above suggested charges do not include Dakshina(donation) to the priest and it should not be less than 25% of suggested service charges. All pujas booked in Advance must be paid in advance. We do allow for upto one cancellation or postponement. For more than one cancellation/ postponement 50% charges will be deducted before any refund is made.

¹HTCC can not be responsible in arranging a hair stylist.

²Charges are inclusive of Basement Hall rental.

Note 1. Minimum charges for any puja performed outside Hindu Temple. \$ 101

Note 2. Any Puja performed outside KC Metropolitan area \$251

Come, Join us in Annapurna Seva

। पूर्णे सदा पूर्णे शंकरः प्राणवल्लभे ।

गौभाग्य सिध्यर्थम भिक्षां देहि च पार्वती ॥'

ANNA PURNE SADAA PURNE SHANKARA PRANA VALLABHE |
JNAANA SOWBHAGYA SIDHYARTHAM BHIKSHAAM DEHI CHA
PARVATI||

Annapurna is the Hindu Goddess of nourishment. **Anna** means food and grains and **purna** means full, complete and perfect. Annapurna Devi has been described as holding a golden ladle adorned with various kinds of jewels in her right hand and a vessel full of delicious porridge in her left. It is said that she does not eat a morsel unless all her devotees have been fed in her temple.

MONTESSORI KIDZ, PRESCHOOL/ CHILD CARE

www.overlandparkmontessori.com

www.facebook.com/pages/Montessori-Kidz/183894678379487

Morning preschool program

9:00am- 12:00pm, 5 days, \$220/ month

Full day program

8:30am-4:00pm, 5 days, \$450/month

Before- After care can be arranged.

Contact info: Grace Kim, 913-387-4839

montessori_kidz@yahoo.com

Sunday Lunch Guidelines

Why Sunday Lunch?

Sunday Lunch is a special lunch program organized by the Community members and served to the Temple Visitors. Your friends and family lovingly prepare dishes and help in serving them. You prepare the items at the Temple itself - at least most of them. You bring in the supplies, ingredients and most importantly your love and affection. The prepared food is 'sold' at a nominal price and the funds go directly to the upkeep of the temple. The prices have been so nominal that every single morsel of food prepared at the Temple for the Sunday Lunch Program have been sold out.

There is a Sunday Lunch Sign Up sheet on the notice board - please feel free to consult with the Manager who can guide you on what items to prepare and the quantities.

1. Please prepare 4 items for 100 People.
2. Please plan on having at least 4 of your family and friends who would be needed in the Kitchen to help for the Sunday Lunch Program. Temple may be able to provide one helper to assist you.
3. Kitchen is available to use as early as 9 am. Sunday Lunch times are between 10.30AM and 1.30PM. Devotees start lining up for Lunch starting 10:30AM.
4. Try to cook most of the items in the Temple Kitchen. But you can prepare some items at home and bring it to the temple. Please observe normal cleanliness as you would do at home.
5. For any reason, if you do need to cancel your Sunday Lunch, please attempt to pass the opportunity to another friend/family. If no arrangements are possible at all, please do let the Manager know at least 2 weeks prior so that either the Temple can make some arrangements or have some information up.

To sign up call manager or send email to Prasad@htccofkc.org.

Join Annapurna Seva Volunteers!

Prasadam is served at the Temple for all big festival celebrations. For 2012, HTCC is looking to put together "AnnaPurna" Seva Team - A Team of Sevaks who can help cook prasadam on behalf of Annapurna Devi to be distributed to all devotees who attend Puja at temple. All sevaks in this team will be emailed about upcoming seva opportunities and you get a chance to volunteer for Pujas of your choice.

Come be part of this wonderful opportunity to cook prasadam. Email vp@htccofkc.org to enroll in the new Seva concept at the Hindu Temple.

Brahmots

Hindu Temple

Friday A

6.00 p.m: Vishvaksen

Gaja V

108 Devotees Parayana, Pu

Saturday

9.00 a.m: Garuda Vahan

5.00 p.m.: RATH YATRA i

Bajans, Da

Sunday A

8.00 a.m: Suryapraba V

Sudarsa

5.00 p.m.: Chandraprab

Sangeet

Contact: Manaq

Utsav 2012

Welcomes you!

April 13th

Maha Puja, Dwajaroohanam,
Vahana,
Shparchana, Mangala Aarthi

April 14th

Maha seva, Vasantha utsav
in Four Prakarams, Music,
Dance, Dandya

April 15th

Maha Puja, Maha Narayaniya
Maha Homam
Maha Seva, Dwajavarohanam,
Maha Seva

info@htccofkc.org

APEX L.L.C.
TAXATION & ACCOUNTING SERVICES

KRISHNA DAVE

KANSAS CITY OFFICE
7180 W 107TH STR, SUITE 2
OVERLAND PARK, KS 66212
913-649-7400/785-608-9876

TOPEKA OFFICE
P.O. BOX 4070
TOPEKA, KS 66604
785-273-7191

E-FAX: 816-222-0806

EMAIL: APEXLLC2005@YAHOO.COM

We are here to take care of your Corporate & Personal
Taxes

Payroll Processing, Taxes & Returns, Sales Tax & Other
Taxes

New Business Consultation, Incorporation

Monthly Accounting & Reporting, Financial Statements

Personal Tax Audits, Compliance Audit & much more....

Priest's Travel Form

Date:

Dear Devotee:

Please check applicable item, sign and return this form to Priest upon completion of the scheduled puja services at your home.

_____ Priest was picked up from the Temple/home at
..... a.m. /p.m. and was dropped off at
a.m. /p.m. at the temple/home.

_____ Priest drove to my home in his car for puja and we paid
mileage @\$0.51 per mile

_____ We arranged for a taxi for the priest and paid the taxi
charges

Name:

Address:

THYAGARAJA ARADHANA

A HOMAGE TO ST. THYAGARAJA THROUGH RENDERING HIS COMPOSITIONS

HTCC is proud to present Thyagaraja Aradhana 2012 on Friday, April 6th and Carnatic Music Festival on Sunday April 8th for kids. These are the Program details:

April 6th Friday Evening 6pm-8pm

Pancharatna Singing by Adults (Adult solos to be discussed during our Aradhana Practice) - All are welcome. Students are encouraged to come and listen to the Pancharatnas.

April, 8th Sunday Evening 2pm - 5pm

Carnatic Music Rendition by Carnatic Music Students.

Event Details for April 8th

This year we introduce Thematic Presentation of Kritis by Teachers/Students. The presentation may be on Composers, Raga, Thala, and God etc.

All the students are encouraged to draw or present a short write-up and give to their teachers before the day of the event. The students work will be displayed at the event hall for judges will evaluate public viewing and awarded 1st, 2nd and 3rd prizes.

The order of the performance will be on Lottery basis on the day of event in front of the audience.

All participants will be rewarded for their performance in the event.

The students who do not have a local teacher can also participate in groups. Please call other students and form groups of 3.

Email: carnaticec@htccofkc.org

PATRIKA ADVERTISING PRICING

Inside Front / Back Cover (Full) 6 Releases	625.00
Inside Front / Back Cover (Half) 6 Releases	375.00
Inside Front / Back Cover (Full) 1 Release	125.00
Inside Front / Back Cover (Half) 1 Release	75.00
Full Page: 1 page (6 Releases)	425.00
Full Page: 1 page (1 Release)	85.00
Half Page: 1/2 page (6 Releases)	275.00
Half Page: 1/2 page (1 Release)	50.00
Business Card: 1/4 page (6 Releases)	130.00
Business Card: 1/4 page (1 Release)	25.00

Please pay online directly and email editor@htccofkc.org with your composed ad.

School of Indian Dance and Music

Established in 1988

OVERLAND PARK, KANSAS

AT NEW DAY YOGA STUDIO

15238 Broadmoor, Overland Park, Ks 66212 (near 151st and Metcalf)

CLASSES FOR CHILDREN & ADULTS

BHARATHANATYAM (Indian Classical)

And Carnatic Music

**CLASSES AT THE HTCC
ON TUESDAYS AT 5.15 PM**

**6330 Lackman Road, Shawnee,
KS**

**BOLLYWOOD, CONTEMPORARY, FREE STYLE INDIAN
at the New Day Yoga Studio**

For more information: Contact Hema Sharma at: 913-696-0213

Hemavathisharma2001@yahoo.com - www.nritya.org

Branches: Des Moines, IA & Wichita, KS

Mahavir Jain Puja Schedule for 2012

Mahavir Jayanti Sunday April 8, 2012

Puja from 10:00 AM to 12:00 PM

Sponsored by Swaran and Kusum Jain

Prasad will be served after puja

Das Lakshan Parv/Parushan

starts from Sept 19, 2012 and

ends on September 28, 2012

For Program details please contact Upendra Shah

Sponsored by Upendra and Surekha Shah

Mahavir Nirvan

Sunday Nov. 18, 2012

Puja from 10 AM to 12 PM

Sponsored by Swaran and Kusum Jain Prasad will be served after puja

Please Contact Temple Manager with any questions or opportunities to participate in the Puja and Events.

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 benefitted by getting personalized and quality service.

Contact Us:

1948 E Santa Fe St, Suite #M, Olathe KS 66062

puja.cpa@gmail.com

Phone: 913-314-8454

Fax: 913-428-5498

www.pktaxation.com

Soup Kitchen Information

Every month on last Monday to feed the less fortunate soup kitchen is organized by Suma Hegde. Everyone is encouraged to participate.

To contribute please contact Suma Hegde at (913) 491-1969.

Have a feedback to share or comment, or just need help? Contact us:

President	Sunil Prabhu	president@htccofkc.org
Vice President	Sugandhi Shankar	vp@htccofkc.org
Secretary	Vijay Aianparapu	
Jt. Secretary	Atul Agarwal	
Program Chairs:	Usha Saha	
	Gopal Venkatesh	
	Mukesh Goel	
	Chetna Ranat	
	Dinesh Chinalachaiagari	
PR Committee (Including Patrika Advertising and Community Outreach)	Bhaskar Krishnamurthy	
	Venkat Manda	
Treasurers	Suma Hegde	
	Sadhana Bisarya	
	Kum Kum Bisarya	
Maintenance	Makarand Deshpande	

Want to Contribute to Hindu Patrika?

If you have thoughts on hindu culture and would like to share with the rest of the community, please write to pr@htccofkc.org with a sample of your writing. If your child has an artwork that we can publish, please forward that too. *The HTCC Editor's decision on acceptance is final.* We will review it and get back to you right away. No age bar on who can write!

COMMUNITY HEALTH FAIR

SATURDAY APRIL 28TH, 2012

08:00 AM — 12:00 NOON

@ HARMONY MIDDLE SCHOOL

10101W 141st Street, Overland Park, KS 66221

NEW
VENUE

Guest of Honor
Congressman KEVIN YODER

TESTING

- + BLOOD SUGAR
- + CHOLESTEROL/LIPID PROFILE
- + BLOOD PRESSURE
- + DENTAL WELLNESS
- + VISION CHECK
- + GLAUCOMA
- + HEARING

Fasting is required

COUNSELLING

- + ASTHMA/ALLERGY
- + CARDIOLOGY
- + CHIROPRACTOR
- + MENTAL WELLNESS
- + PHYSICAL REHAB
- + SLEEP DISORDER
- + WOMEN HEALTH
- + SKIN/DERMATOLOGY
- + "ASK A DOCTOR" GENERAL PHYSICIAN'S BOOTH

AND MORE.....

Collaboration @ Work

- India Association of Kansas City
- Punjabi Cultural Society of Heartland
- KC Tamil Sangham
- Science of Spirituality
- Gujarati Samaj
- UMKC APAMSA
- Kansas City Bengali Association
- Telugu Association
- Chandana Kannada Sangha
- Sangam-Midwest (Bengali Association)
- Maharashtra Mandal
- MSA (Midwest Sikh Association)
- Kerala Association of Kansas City

Email: info@iakc.org

www.iakc.org

Individual caregivers provide services as a free public service to the community. The sponsoring associations are not affiliated with any caregiver and are not responsible for any medical advice or service provided. Participants are advised that any services received during this program is not a substitute for individualized professional medical care by the participant's personal physician.

Please Visit IAKC www.iakc.org for details.

From Buddha to Shankaracharya...

>>> *Continued from Page 4*

***Neither am I mind, nor intelligence, Nor ego, nor thought
Nor am I ears or the tongue or the nose or the eyes
Nor am I earth or sky or air or the light
I am Shiva, I am Shiva, of nature knowledge and bliss***

Material existence, our body, mind, intelligence are but maya- ever changing reality without any permanence, no different from 'sunnyata' or emptiness that Buddha describes in his message. After negating all the earthly existence, Shankara found the ultimate positivism, the non-dual Self as the Shiva, full of knowledge and bliss. According to Shankara, Atma or Self is self evident and essentially no different from Brahman, the Nirguana (no attributes), Nirakra (no form), immutable and eternal.

Buddha accepted the substance less worldly existence as it is and empowered by this knowledge he found 'nirvana' or ultimate liberation from suffering.

It is interesting to note that the concept of sunnyata is genuinely Indian in origin. When mathematicians were struggling with large numbers, this unique invention of zero changed the course human civilization for ever.

Is *sunnya* or null really nothing or empty? It is difficult to conceive zero mentally, it needs the stillness of a yogi's mind. Think of zero number of elephants, zero cows, zero cars and all other objects of the world that can fit into a room conceptually, because of this number, such is the power of sunnyata.

On the other hand, 'infinity' is a concept that is opposite to the idea of sunnya , can take as many items as possible but still not full. Again, infinity is inconceivable, because infinity goes beyond our mind.

Shankara's Brahman is full, infinite, devoid of every quality because describing one particular attribute eliminates all others and thus fails to express the true meaning of Brahman. One can not know Brahman, but merge into It and find no sorrow, no suffering, no separation, only perfection and bliss. This fullness can not be any better expressed than in the Upanishad:

***“ Purnam Adam, Purman Idam, Purnat Purnam Udachatte,
Purnsya Purna madaya, Purna meba, Bashisyate,
Om shanty, Om shanty, Om shanty.”***

It appears that Buddha's '*sunnyata*' and Shankara's '*purnata*' are two sides of the same coin, one finds one or the other depending on the view point.

**Presented at the Shankara's birth anniversary program at the Vedanta Society of KC.*

The author, fondly known as 'Deb Da' is the Chairman of the Trustee Board of the Hindu Temple of Kansas City for 2012 and has spent many years in the service of Kansas City and surrounding areas.

Hindi Class

Now Enrolling for 2012-2013 Session

Since last seven years Hindi Class is being conducted every Sunday from 11:00 AM till noon in the temple. Hindi class has started with the intention of helping children of Indian community to preserve their Native language. Ignoring the importance of native language, or neglecting their cultural values is, in a way, to deprive your children of their cultural identity.

In Hindi class we also try to keep them connected with their main festivals and other cultural issues. By bringing your child/children to the Hindi class you are planting cultural seed in them. You might not realize the significance of it now, but it is benefiting your child in a long run.

The enrollment for the Hindi Class (August 2012 to May 2013) is now open. We will keep the enrollment open till end of August. There is a \$10.00 donation to the temple for each child each month.

Contact person:
Swapnam Kumar
816 554 2454
swapnamku@gmail.com

Online enrollment:
<http://www.htccofkc.org/enrollment>

Advertising in the Patrika makes a lot of sense.

You not only reach the audience who wants to support local businesses, you also feel good that you are giving back to the community. The pricing of the advertisements is kept low only for defraying the costs of the printing and despatching.

Refer to the detailed pricing sheet at the end of this Patrika and is also available at the and send your advertisement and email editor@htccofkc.org with details of your advertisement. Please use Google Checkout on the Temple website for making the payment.

Thank you very much for your support.

Tax ID 48-0950562
Membership Information

Date: _____
Phone: (_____) _____
Last Name: _____
First: _____
Spouse: _____
Address: _____
E-Mail: _____

Types of Membership:
Fellow Member \$7,500 One Time
Life Member \$1,500 One Time
Regular Member \$25 Per Year

We strongly urge you to support the Hindu Temple and become a proud Fellow Member.

YOUR DONATION IS TAX DEDUCTIBLE.

Please mail your check (Payable to HTCC) to:
Hindu Temple & Cultural Center
6330 Lackman Road,
Shawnee, KS 66217-9739

Non-Profit Org
US POSTAGE
PAID
PERMIT No. 912
SHAWNEE
MISSION
KS 66217

Hindu Temple & Cultural Center of Kansas City

6330 Lackman Road, Shawnee, KS 66217-9739
<http://www.htccofkc.org>

Address Service Requested