

Board of Directors
Cliff Kushler, President
Kent Williams, Treasurer
Panduranga Heater, Director
Gita Matlock, Director
Devi Novak, Director
Latika Parojinog, Director

August 2019

News & Inspiration - What We Support

Ananda's 50th Anniversary and Temple of Light Dedication!

From June 30 to July 7, over 900 people came from all parts of the world to celebrate Ananda's 50 Year Anniversary and the Dedication of the new Temple of Light at Ananda Village. Through classes, workshops, and evening events we celebrated Ananda's sharing of the light of our Masters throughout the world.

Ananda Janaka Grants were made to both the 50th Celebrations and the Temple of Light.

TEMPLE OF LIGHT (MORE PHOTOS, PG. 2)

Include the Ananda Janaka Foundation in Your Will. SAMPLE LANGUAGE:

I leave the sum of \$_____ [or _____ %] of the rest, residue and remainder of my estate, whether real or personal, and wherever located, to:
The **Ananda Janaka Foundation**, 14618 Tyler Foote Rd., #242, Nevada City, California, 95959.

Tax ID #: 94-3400189

Thank you for your interest in the future of Ananda.

Include the Ananda Janaka Foundation in your will, trust, or as an IRA beneficiary and support Ananda in moving into the future.

Planned Giving Tips 2019

NoWill? No Problem - But here's what it means for your family, friends and the causes you support.

If you die without a will, *your assets will go to your closest relatives, but only according to state "intestate succession" laws.* It is no longer your choice and nothing will go to your favorite charity. You can find interesting details about how intestate succession works in California at: <https://www.nolo.com/legal-encyclopedia/intestate-succession-california.html>

But, here is the planning you can do now to avoid "intestate succession" laws:

- Transfer real estate you own to a Living Trust
- Name beneficiaries for Life insurance proceeds
- Name beneficiaries for IRA Funds, 401(k), or other retirement accounts
- Set up *transfer-on-death* for Securities accounts
- Set up *payable-on-death* for bank accounts
- Set up *transfer-on-death* for Vehicle registration
- Set up *joint tenancy* for Property you own with someone else, or set up as *community property* with the right of survivorship.

Making a comprehensive estate plan that takes into consideration all of the above is a very good idea. Contact a local Estate Planning attorney to help you get the best results.

(Continued on the next page.)

In divine friendship,

Parvati Hansen

Executive Director
Parvati Hansen

Planned Giving Tips for 2019 con't.

For More Information ...

You can contact us for a complementary copy of *A Guide to Planning Your Will*, and/or talk with Parvati Hansen at the Ananda Janaka office.

Contact Parvati at:

530-478-7695, or by email - parvati@anandajanakafoundation.org

We would be happy to hear from you.

Ananda's 50th & Dedication of the Temple of Light 2019 (Cont.):

It was thrilling on Sunday evening, June 30 to have the first wave of over 700 of our Ananda spiritual family arrive and come flowing into the newly-completed Temple of Light. The entire week of celebrations was one of the most inspiring events we have ever had at Ananda Village.

New! Pavilion of Gratitude at Lotus Lake

The new Pavilion of Gratitude was dedicated on Sunday, June 16, in time for Ananda's 50th Anniversary week. It is a place for Gratitude and Remembrance, Meditation and Memorial services. We hope you have the opportunity to visit the Pavilion during your next visit to Ananda Village. **Further information, Parvati Hansen at 530-478-7695.**

