

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing

(Grey): 10am-8:30pm

Weekday timing: 9-12Noon; 6-8:30pm

January 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 New Year	2	3	4
5 Krishna Puja RadheKrishna Satsang	6 11 Â Vaikunda Ekadashi Shiv Abhishek	7 ψ Pradosh Hanuman Chalisa	8	9	10 \bigcirc Purnima SatyaNarayana Katha	11
12 Ram Puja	13 Â Ganesh Abhishek Shiv Abhishek	14 Makara Sankranti Hanuman Chalisa	15	16	17 Â MahaLaxmi Abhishek	18 Â Balaji Abhishek
19 Shiv Puja	20 11 Â Shatilla Ekadashi Shiv Abhishek MLK Day	21 ψ Pradosh Hanuman Chalisa	22	23	24 \bullet Amavasya	25 Magha Mas begins
26 LaxmiNarayan Puja	27 Â Shiv Abhishek	28 Hanuman Chalisa	29 Vasant Panchami	30	31	

\bigcirc -Purnima \bullet -Amavasya **11**-Ekadashi ψ -Pradosh Â-Abhishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing

(Grey): 10am-8:30pm

Weekday timing: 9-12Noon; 6-8:30pm

February 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2 Krishna Puja RadheKrishna Satsang	3Â Shiv Abhishek	4 Hanuman Chalisa	5 11 Jaya Ekadashi	6ψ Pradosh	7	8 ○ Purnima SatyaNarayana Katha
9 Ram Puja	10Â Shiv Abhishek	11Â Ganesh Abhishek Hanuman Chalisa	12	13	14Â MahaLaxmi Abhishek	15Â Balaji Abhishek
16 Shiv Puja	17Â Shiv Abhishek President's Day	18 11 Vijaya Ekadashi Hanuman Chalisa	19	20ψ Pradosh	21 MahaSivaRathri	22 ● Amavasya
23 LaxmiNarayan Puja	24Â Shiv Abhishek Phalgun Mas begins	25 Hanuman Chalisa	26	27	28	29

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing
(Grey): 10am-8:30pm
Weekday timing: 9-12Noon; 6-8:30pm
* Hanuman Chalisa

March 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1 Krishna Puja RadheKrishna Satsang	2 ^Â Shiv Abhishek	3 Hanuman Chalisa	4	5 ¹¹ Amalaki Ekadashi	6	7 ^ψ Shani Pradosh
8 Ram Puja Holika Dahan	9 [○] ^Â Purnima Holi SatyaNarayanaa Katha Shiv Abhishek	10 Hanuman Chalisa	11	12 ^Â Ganesh Abhishek	13	14
15 Shiv Puja	16 ^Â Shiv Abhishek	17 Hanuman Chalisa	18	19 ¹¹ Papamochani Ekadashi	20 ^Â MahaLaxmi Abhishek	21 ^ψ ^Â Shani Pradosh Balaji Abhishek
22 LakshmiNarayan Puja	23 [●] ^Â Amavasya Shiv Abhishek	24 [*] Chaitra Navrathri Gudi Padwa/Ugadi Telugu/Kannada New Year Chaitra Mas begins	25 ChetiChand	26	27 Gangaur/Gauri Puja	28
29 Durga Puja	30 ^Â Shiv Abhishek	31 Hanuman Chalisa				

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing

(Grey): 10am-8:30pm

Weekday timing: 9-12Noon; 6-8:30pm

April 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2 Rama Navami	3	4 11 Kamada Ekadashi Sita Rama Kalyanam
5 Ψ Pradosh Krishna Puja RadheKrishna Satsang	6 \hat{A} Shiv Abhishek	7 \bigcirc Purnima satyaNarayana Katha Hanuman Jayanti	8	9	10 \hat{A} Ganesh Abhishek	11 Mahavir Jayanti
12 Ram Puja	13 \hat{A} Solar New Year Tamil New Year Shiv Abhishek	14 Hanuman Chalisa	15	16	17 \hat{A} Mahalakshmi Abhishek	18 11 \hat{A} Balaji Abhishek Varuthini Ekadashi
19 Ψ Pradosh Shiv Puja	20 \hat{A} Shiv Abhishek	21 Hanuman Chalisa	22 \bullet Amavasya	23 Vaisaka Mas begins	24	25 Akshaya Thritiya
26 LaxmiNarayan Puja	27 \hat{A} Shiv Abhishek	28 Hanuman Chalisa	29	30		

\bigcirc -Purnima \bullet -Amavasya **11**-Ekadashi Ψ -Pradosh \hat{A} -Abhishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing
(Grey): 10am-8:30pm
Weekday timing: 9-12Noon; 6-8:30pm

May 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
31 Durga Puja					1	2
3 11 Mohini Ekadashi Krishna Puja RadheKrishna Satsang	4 Ψ \hat{A} Pradosh Shiv Abhishek	5 Hanuman Chalisa	6 \bigcirc Purnima SatyaNarayana Puja	7	8	9
10 \hat{A} Ganesh Abhishek Ram Puja	11 \hat{A} Shiv Abhishek	12 Hanuman Chalisa	13	14	15 \hat{A} Mahalakshmi Abhishek	16 \hat{A} Balaji Abhishek
17 11 Apara Ekadashi Shiv Puja	18 \hat{A} Shiv Abhishek	19 Ψ Pradosh Hanuman Chalisa	20	21 Vat Savithri Vrat	22 \bullet Amavasya Shani Jayanthi	23 Jyesta Mas begins
24 LakshmiNarayan Puja	25 \hat{A} Shiv Abhishek Memorial Day	26 Hanuman Chalisa	27	28	29	30

\bigcirc -Purnima \bullet -Amavasya **11**-Ekadashi Ψ -Pradosh \hat{A} -Abhishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing

(Grey): 10am-8:30pm

Weekday timing: 9-12Noon; 6-8:30pm

June 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 11 Â Nirjala Ekadashi Shiv Abhishek	2 ψ Pradosh Hanuman Chalisa	3	4 ○ Purnima SathyaNarayana Puja	5	6
7 Krishna Puja RadheKrishna Satsang	8 Â Ganesh Abhishek Shiv Abhishek	9 Hanuman Chalisa	10	11	12	13
14 Ram Puja	15 Â Shiv Abhishek	16 11 Yogini Ekadashi Hanuman Chalisa	17	18 ψ Pradosh	19 Â Mahalakshmi Abhishek	20 ● Â Amavasya Balaji Abhishek
21 Shiv Puja Ashada Mas begins	22 Â Rathayatra Shiv Abhishek	23 Hanuman Chalisa	24	25	26	27
28 LakshmiNarayan Puja	29 Â Shiv Abhishek	30 11 Devashayani Ekadashi Hanuman Chalisa				

○-Purnima ●-Amavasya **11**-Ekadashi **ψ**-Pradosh **Â**-Abhishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend/Holiday timing (Grey): 10am-8:30pm
Weekend & Selected Federal Holidays timing
(Grey): 10am-8:30pm
Weekday timing: 9-12Noon; 6-8:30pm
* July 4 – Temple closed by 4PM due to lunar eclipse
¹ SatyaNarayana Katha shifted to July 5 from July 4

July 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 11 DevShayani Ekadashi	2 Pradosh	3	4* ○ Guru Purnima LUNAR ECLIPSE Independence Day Temple Closed by 4PM
5 ¹ Sri Satyanarayan Katha Krishna Puja RadheKrishna Satsang	6 Â Shiv Abhishek	7 Hanuman Chalisa	8 Â Ganesh Abhishek	9	10	11
12 Ram puja	13 Â Shiv Abhishek	14 Hanuman Chalisa	15	16 11 Kamika Ekadashi	17 ψ Â Pradosh Mahalakshmi Abhishek	18 Â Balaji Abhishek
19 Shiv Puja	20 ● Â Amavasya Shiv Abhishek	21 Shravana Mas begins Hanuman Chalisa	22 Hariyali Teej	23	24 Nag Panchami (Shukla Paksha)	25
26 LakshmiNarayan Puja	27 Â Shiv Abhishek	28 Hanuman Chalisa	29	30 11 Shravana Putrada Ekadashi	31 ψ Pradosh Varalakshmi Puja	

○-Purnima ●-Amavasya **11**-Ekadashi **ψ**-Pradosh **Â**-Abishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing

(Grey): 10am-8:30pm

Weekday timing: 9-12Noon; 6-8:30pm

Aug 3 – Shiv Abhishek

August 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
30ψ Pradosh Durga Puja	31Â Ganesh Visarjan Ananth Chaturdashi Shiv Abhishek					1
2 yajurveda upakarma Krishna Puja RadheKrishna Satsang	3* ○Â Shravana Purnima SatyaNarayana Katha Raksha Bandan Rigveda Upakarma	4 Hanuman Chalisa	5	6Â Ganesh Abhishek	7	8 Nag Pancham (Gujarat, Krishna Paksh)
9 Ram Puja	10Â Krishna Janmashtami Shiv Abhishek	11 Hanuman Chalisa	12	13	14 11Â Aja Ekadashi Mahalakshmi Abhishek	15Â ParyushanParva begins Balaji Abhishek
16ψ Pradosh Shiv Puja	17Â Shiv Abhishek	18● Amavasya Hanuman Chalisa	19 Mahavir Janam Vaachan Bhadrapad Mas begins	20	21 Ganesh Chaturthi Hartalika Teej	22 Rishi Panchami SamvatsariParva
23 DashLakshanParva begins LakshmiNarayan Puja	24Â Shiv Abhishek	25 Radha Ashtami Hanuman Chalisa	26	27	28 11 Parsva Ekadashi	29

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abishek * - Shiv Abhishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing
(Grey): 10am-8:30pm
Weekday timing: 9-12Noon; 6-8:30pm

September 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1 ○ DasLakshanParva ends Purnima SathyaNarayana Katha Hanuman Chalisa	2 Pitru Paksha (Begin)	3	4	5 Â Ganesh Abhishek
6 Krishna Puja RadheKrishna Satsang	7 Â Shiv Abhishek Labor Day	8 Hanuman Chalisa	9	10	11	12
13 11 Indira Ekadashi Ram Puja	14 ψ Â Pradosh Shiv Abhishek	15 Hanuman Chalisa	16 ● Amavasya Pitru Paksha (End)	17 Adik Ashwina Mas (begins)	18 Â Mahalakshmi Abhishek	19 Â Balaji Abhishek
20 Shiv Puja	21 Â Shiv Abhishek	22 Hanuman Chalisa	23	24	25	26
27 11 Padmini Ekadashi LakshmiNarayan Puja	28 ψ Â Pradosh Shiv Abhishek	29 Hanuman Chalisa	30			

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abhishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing
(Grey): 10am-8:30pm
Weekday timing: 9-12Noon; 6-8:30pm

October 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1 ○ Purnima SatyaNarayana Puja	2	3
4 Krishna Puja RadheKrishna Satsang	5 Â Ganesh Abhishek Shiv Abhishek	6 Hanuman Chalisa	7	8	9	10
11 Ram Puja	12 11 Â Parama Ekadashi Shiv Abhishek Columbus Day	13 Hanuman Chalisa	14 ψ Pradosh	15	16 ● Â Amavasya Mahalakshmi Abhishek	17 Â Navarathri Begins GhatSthapana Balaji Abhishek Ashwina Mas begins
18 Shiv Puja	19 Â Shiv Abhishek	20 Hanuman Chalisa	21	22	23 Durga Ashtami Havan Kanya Puja	24 Maha Navami Navarathri End
25 Durga Visarjan Dussehra Saraswati Puja LakshmiNarayan Puja	26 11 Â Papankusha Ekadashi Shiv Abhishek	27 Hanuman Chalisa	28 ψ Pradosh	29	30 ○ Sharad Purnima SatyaNarayana Puja	31

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing
(Grey): 10am-8:30pm
Weekday timing: 9-12Noon; 6-8:30pm
* Shiv Puja

November 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1 Krishna Puja RadheKrishna Satsang New Year	2 ^Â Shiv Abhishek	3 ^Â Karwa Chauth Ganesh Abhishek Hanuman Chalisa	4	5	6	7
8 Ram Puja	9 ^Â Shiv Abhishek	10 Hanuman Chalisa	11 ¹¹ Rama Ekadashi Veterens Day	12 ^ψ Pradosh Dhanteras	13 Kali Chaudas Narak Chaturdashi	14 [●] Amavasya Diwali Mahalakshmi Puja
15* Govardhan Puja Gujarati New Year Mahavir Nirvan Kartika Mas begins	16 ^Â Bhai Dooj Shiv Abhishek	17 Hanuman Chalisa	18	19 labh panchami	20 ^Â Chaath Puja Mahalakshmi Abhishek MLK Day	21 ^Â Jalaram Jayanti Balaji Abhishek
22 LakshmiNarayan Puja	23 ^Â Shiv Abhishek	24 Hanuman Chalisa	25 ¹¹ Devuthana Ekadashi (Guruvayur Ekadashi)	26 Tulsi Vivah ThanksGiving	27 ^ψ Pradosh	28
29 [○] Purnima SatyaNarayana Katha Durga Puja	30 ^Â Shiv Abhishek					

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abishek

BHARATIYA EKTA MANDIR OF ARIZONA

Weekend & Selected Federal Holidays timing

(Grey): 10am-8:30pm

Weekday timing: 9-12Noon; 6-8:30pm

December 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1 Hanuman Chalisa	2	3 ^Â Ganesh Abhishek	4	5
6 Krishna Puja RadheKrishna Satsang	7 ^Â Shiv Abhishek	8 Hanuman Chalisa	9	10 ¹¹ Utpana Ekadashi	11 ^ψ Pradosh	12
13 Ram Puja	14 [●] ^Â Amavasya Shiv Abhishek	15 Margashirsha Mas begins Hanuman Chalisa	16 Dhanur Mas begins	17	18 ^Â Mahalakshmi Abhishek	19 ^Â Balaji Abhishek
20 Shiv Puja	21 ^Â Shiv Abhishek	22 Hanuman Chalisa	23	24	25 ¹¹ Vaikunda Ekadashi Gita Jayanti Christmas	26 ^ψ Pradosh
27 LaxmiNarayan Puja	28 ^Â Shiv Abhishek	29 [○] Purnima Satyanarayana Katha Hanuman Chalisa	30	31		

○-Purnima ●-Amavasya 11-Ekadashi ψ-Pradosh Â-Abishek