SikhNet 2011 Annual Report

Table of Contents

- 1. Letter from the C.E.O.
- 2. Debut of the Children's Adventure Game KARMA
- 3. The Sixth Annual SikhNet Youth Film Festival
- 4. SikhNet Inspirations Videos
- 5. SikhNet Radio
- 6. Sikh Audio Stories for Children
- 7. SikhNet Mobile Apps
- 8. The Gurbani Shabad Printer
- 9. Mr.SikhNet.com
- 10. SikhNet's Growth
- 11. Financial Summary
- 12. The SikhNet Staff

A Letter from the Chief Executive Officer:

2011 has been an unusual and wonderful year so far here at SikhNet. It has been marked by the production of a huge project, the long-awaited children's game "Karma - The Ogre's Curse" a unique and groundbreaking online adventure game that teaches spiritual values along with Punjabi culture. I spent much of my time on this project which was begun in March 2010 and was released on Dec. 8, 2011. The game is animated and voiced with the same high quality as commercial video games, except that this game is designed to be positive and uplifting. Karma Game has a fascinating and spiritual storyline set in a captivating environment. The children who have tested it love it!

SikhNet has seen over 4.7 million unique visitors this year, and thousands of these people have contacted us to express their gratitude for the inspiration that SikhNet provides to them every day. Here's an email that I received a few days ago:

"I want to thank you for all the inspiration SikhNet has given my wife and I on our journey to becoming Sikhs. After calling myself an Atheist for 30 years I have come upon the Sikh religion and life style and it has truly opened my eyes. We have learned a lot and still have a ways to go but have met and visited the Gurdwara in our community and have enjoyed the divan and langar and believe that this is our path."

Constantly seeing these little ways in which so many lives are touched and transformed by SikhNet moves me personally and elevates and inspires me every day, making me feel ever so extremely blessed and grateful to have been chosen by my Guru to participate in this seva.

In 2012, SikhNet will be focusing on the creation of new ways to reach an even wider audience

and serve it better than ever. Among many projects, this includes new mobile apps, new Gurmat videos, videos on parenting as well as extending the Children's Audio Stories into a new series of animated videos. We are also working on a modern English translation of the Siri Guru Granth Sahib to be released in print

To all of the SikhNet family and SikhNet supporters, I say let us continue to work side by side

this year to bring the timeless, practical message of the Guru's bani and the joyful and serviceful lifestyle of Sikhi to more and more people everywhere to help build a better world for the coming generations. It's a team effort, and YOU are part of the SikhNet team. Thank you!

Humbly, Guruka Singh Khalsa

MAN

Chief Operating Officer, SikhNet, LLC

Debut of the Children's Adventure Game - KARMA

After hundreds of creative hours, the talented team at SikhNet has launched an interactive, online video game designed to appeal to, and inspire Punjabi and Sikh youth around the world. "Karma Game - The Ogre's Curse" is a decision-making adventure game that teaches spiritual values and Punjabi culture. It is illustrated and narrated with the same high quality expected from commercial video games.

The Karma Game does not boast of blood, guts, and gore like many top selling video games, but does promise a fascinating and positive storyline in a completely captivating environment. This is the first video game of its type, and is destined to be an enduring hit. SikhNet expects 300,000 players in the first month.

The game is set in an old-style Punjabi village, with entertaining graphics that allow the player to roam and explore the environment. In the game, the player learns to communicate with others, to meditate, to be of service to the community, to defend the weak and poor, and to face the challenges of life with courage and conviction. Not only is the message positive and important, it is delivered in the modern and irresistibly attractive SikhNet style that speaks directly to the youth.


Karma Game was the inspiration and invention of Guruka

Singh Khalsa and Gurumustuk Singh Khalsa, the leaders of SikhNet. Before returning to SikhNet as its C.E.O., Guruka Singh was a Senior Producer for a major entertainment software company.

"Creating a values-driven Sikh game has been a personal goal of mine for a long time", says Guruka. "Young people spend an average of 7 hours each day engrossed in entertainment media, and I feel it is important to give them some positive alternatives. Karma Game embodies enduring and universal spiritual values and makes them understandable and accessible to youth everywhere. I am very excited about the game, and grateful to everyone who contributed to this massive effort."

In addition to playing the game, children can earn badges through real-world accomplishments at home and in the community. Special online badges can be earned by doing seva, learning to meditate, learning martial arts, trying their own turban as well as by original writing, artwork and videos. Your child can also share his or her accomplishments with friends and family!

SikhNet created Karma Game exclusively through the efforts of volunteers and charitable donations. It is available for all ages free of charge.


The Sixth Annual SikhNet Youth Film Festival

Since its debut in 2006, the SikhNet Youth Film Festival has become an annual event. Most people in the world don't know who Sikhs are and what we are all about, nor have they experienced our love of Seva and our Cherdi Kala spirit! This unique event is a great way to spread the living experience of Sikhi and Sikh identity to give people the experience of our spirit, values and culture. Our intention is that this educational and fun event will allow many people to get involved in the world of film and media and continue explore its benefits to the Sikh community.

Film Festival winners from previous years like Angad Singh and Jasmeet Singh have gone on to

have their films shown on television as well as having them screened at other film festivals around the world. SikhNet Film Festival entries are now being aired on TV in UK and India through Brit Asia TV and Channel One.

JUNIOR DIVISION (17 years old and under)


First Place - <u>"(Ex) Changed"</u> by 17 year old Angad Singh from Roswell, GA, USA. This is a documentary about a Sikh boy who hosts a foreign exchange student from France. The film breaks stereotypes and the barriers of nationality and religion. Unfortunately the Sikh boy was not able to go to his hosts school in France because of the nations ban on religious headcovers. He however does visit a French memorial for all of the Sikhs that gave their lives in France during WWII.


Second Place- "Wake Walk Win" by 17 year old twins Harnek Singh and Rasna Kaur from Troy, MI, USA. This video is a visual representation of the journey we all take as Sikhs on the path to Waheguru. It is broken up into 3 parts, each coinciding with a quote chosen from the Siri Guru Granth Sahib.


Third Place - <u>"Gurbani Makes a Difference</u>" by ages 13-18 year olds Neha Kaur, Gurkiran Kaur, Simran Kaur, Gurneet Kaur, Jivan Kaur, Netu Kaur, Gursimran Kaur from Windsor, ON, Canada. A little girl is adopted and moves from home to home. She struggles to make friends and is constantly bullied. Her life is changed when she meets a Sikh girl who shows her kindness and acceptance as inspired by the Sikh teachings.

INTERMEDIATE DIVISION (18 - 25 years old)


First Place - <u>"Born To Lead"</u> by 23 year old Satdeep Singh from Ludhiana, Punjab, India. This story focuses on a common problem in the modern Sikh world. A boy cuts his hair to impress a girl who has rejected him hoping that she would now accept him. His parents are heartbroken, and he leaves them to live his new life. Meanwhile something momentous happens in his would be girl-friends life.


Second Place - "<u>The Reunion</u>" by 25 year olds Angad Bhai and Ethan Russell from New York, NY, USA. This drama is about 2 friends who share a common background. They have reunited after years of being apart, and one has cut his hair. Their dialogue deals with issues Sikhs face when trying to assimilate into modern socity, while maintaining their cultural and religious heritage.


Third Place - <u>"Japji Sahib: Guru Nanak & The Kali Bein "(The Black</u> <u>River)</u> by 25 year old Harimander Singh from Santa Monica, CA, USA. One day Nanak disappeared in to the black river. This was a time when he had completely merged with God. When he emerged 3 days later he recited the Japji Sahib. This film is a docu-drama style that talks about the significance of Japji Sahib.

SENIOR DIVISION (26 or older)


First Place -<u>"Gur Bin Ghor Andhar"</u> by Gurpreet Singh from Bangalore, Karnataka, India. Based on a true story, this is a dramatic re-enactment of a group of Sikhs fighting seva recognition and castes.


Second Place -<u>"</u>Summer Solstice 2011 " by Elena Tchoujtchenko from Valley Village, CA, USA. Every year, thousands of people from all over the world gather together in Espanola, New Mexico, USA to practice Kundalini Yoga. The camp was founded by Yogi Bhajan who is also a Sikh leader. Sikhism is not imposed on anyone at Summer Solstice but it's influence is found everywhere and people get educated and participate in the Sikh's rituals and prayers. This film is beautifully captured and edited. It relives the experience of the Summer Solstice Sadhana camp.


Third Place – "Reflections" by Dr. Savi & Rohin Arora from Middlesex, UK. A personal narrative of the GT:1588 exhibition held at the Brunei Gallery, University of London, SOAS – Recording and permission granted by the Organizers of the event. Thank you to all of the 2011 directors for your hard work and creativity!

SikhNet Inspirations Videos


During 2011, SikhNet made available 35 new Inspirations videos. We continued the series on "Relationships" dealing with both single people as well as married couples, and introduced new videos on keeping kesh, vegetarian diet, self-esteem, nimrata (humility,) Receiving Amrit, Spiritual experiences, Gyan, forgiveness and much, much more. The Inspirations Video topics are inspired by SikhNet users writing to us about topics they would like to hear discussed and questions for which they wish to have answers.

Here are some comments from SikhNet viewers regarding our videos:

"Wahe Guru ji ka Khalsa Shri Waheguruji ki Fateh!!! I love Shri Guruka Singh Ji. He has changed my life ever since I learned about him. Also I would like to thank Gurumustuk Singh for asking the various questions to him and putting it together so that we all can listen and enjoy his teaching. I request Gurumustuk and Shri Guruka Singh Ji to please produce more videos on Meditation. Thanks for the great work. Sat Sri Akal" *Gurvinder Singh - Scottsdale, AZ USA*

"I can't describe that in words ...but yea SikhNet has made life simple for me ...videos have given me a new vision and an understanding of my faith. SikhNet Hamesha CHARHDI KALA CH RAHE" *Prabhmeet Singh - Sunshine, Australia*

SikhNet allows me to interact with other people. I have really got inspired from SikhNet videos. I regularly visit SikhNet to check articles and also to read people's view in discussion forum. You are like a family for me. Thanks to everyone for such a wonderful site."

Inderjit Singh - Bangalore, India

"My great thanks to the SikhNet team for helping us to learn more about the Sikh religion. I love this website; especially watching the videos."

Satinderjit Kaur - Montgomery, Alabama, USA

"I just so wanted to say that, I believe your videos are a true inspiration to me and every time I see your videos I just feel it is so easy to implement. The Sikhi I was taught or saw for the 27 yrs of my life wasn't anything close to the teaching of Guru Nanak and now I'm re-learning it, thank you and thanks to Yogi Bhajan Ji." *Parmjit Singh*

"My name is Seema, I live in Boston and am India. Being away from my home right after my marriage from last 2 years, I was missing someone who could teach me and show me the right way like my mother. Suddenly while searching online I came across respected Guruka Singh's videos and now I feel I got what I was looking for. And yes, as per his teaching, I have started getting up real early around 5am, and that's the most wonderful hours of my day."

"Just a quick message to say thank you for helping me change my life. I am of Punjabi origin but I guess I had forgotten why I was here. A few months ago I typed "sikh" into YouTube and I watched Guru Singh Ji's video on being a Sikh, then slowly went through all his videos and watched and re-watched each one. I now wake up in the mornings and pray, have a cold shower, and have become veggi. I'm learning everyday now. So just thank you for your work and everyone at SikhNet." *Inderjit Gill*

Sat Sri Akal! I live in Wenatchee, a city of about 60,000 people located in central Washington. Over the past few months I've been watching your videos on YouTube. I really enjoy watching and listening to Guruka Singh Ji. He is very inspiring. I come from a Punjabi Sikh family, I have not taken Amrit. However, after watching the Sikhs of Espanola and their love for Sikhi has really made me think twice what how I've been living my life. I love what you are doing. Please keep the videos coming. We do not have a Gurudwara Sahib here, so watching your videos is the next best thing!"

Jaskaran Singh

Firstly I just want to say that you and your team with God's grace have done a excellent job with the videos. I first started watching Guruka Singh and i couldn't believe what I was watching... someone who I could not just 60% understand but someone who I could 100% understand. He has changed my life as I have learned a lot, and the great thing was that God gave me the answers through these videos. So from my excellent experience I wanted to share it, just like Guruka Singh says; You should share your experience... so I started showing my family and friends these videos. Before I knew it, everyone wanted these videos. *Manny Pabla - UK*

SikhNet Radio

We currently have six full-time, 24/7 SikhNet Gurbani channels plus 16 additional radio stations broadcasting live on <u>Sikhnet Radio</u> from Gurdwaras all around the world. This year we not only added new Gurdwara streams but also a Gurdwara program schedule viewer as well as a listener map that shows the location of everyone who is listening to that radio station. Many SikhNet users have told us that SikhNet radio is their companion throughout the day at work and at home.


Sikh Audio Stories for Children

Since its inception, one of the main goals of SikhNet has been to provide resources for our youth/children so that they have the tools and resources to become more spiritual individuals; able to cope with life in these modern times, yet living with strength in their identity as a Sikh.

In 2011 SikhNet added 6 original Audio Stories in the

Children's Audio Stories section.

Most parents know the challenge of educating our children

about Sikhi, which can be hard in these busy times where it is common for both parents to work all day away from the kids. Many have less and less time to spend with their children (particularly to teach them about Sikhi). SikhNet's all original audio stories section aids this by creating new ways for these young ones to get inspired and into Sikhi through stories. I


know as a parent I would rather have my kids listening to fun and interesting Sikh/Spiritual stories then playing a video game or watching television! There is currently not very much Sikh media content freely available for kids, and our hope is to fill the need by starting this one project, and then expand into other projects as resources become available to fund the projects.

The SikhNet Youth Script Writing Competition

This year we featured the completely original new story, *Team Khalsa Save the Langar*, which was written by Triman Singh and Japman Kaur, ages 11 and 14 respectively. They submitted their story to the SikhNet Youth Script Writing Competition and won first prize. Harijot Singh gave their exciting story the full SikhNet audio production treatment and you can listen to the results here.


Japman Kaur and Triman Singh

The new audio story section is organized so that you can browse through the different stories in many different ways. You can listen to the stories right on the website or download them freely to your computer or MP3 player. These stories are also available on audio CD so that non-technical people can enjoy them in their home and in the car when traveling.

From these stories, we also created story books and coloring books which are available on the SikhNet website, as well as the new Children's Audio Stories iPhone/iPad/iPod app which is available in the Apple App Store.

SikhNet Mobile Apps


SikhNet Radio

Now you can <u>listen to SikhNet radio on your iPhone, iPod Touch, or iPad</u> wherever you have an internet connection. It allows fast, easy streaming of all the SikhNet radio channels directly to your iPhone and will accommodate new music channels as they are added. It runs on iPhone, iPod Touch, iPad, and we also released versions for Blackberry and Android devices as well.


Sikh Audio Stories for Kids

For years SikhNet has presented the popular Audio Stories for Kids at SikhNet.com. These wonderful tales of Sikh history have entertained and enchanted an entire generation of children. This year we made it possible to take the stories with you, right in your pocket on your iPad or iPhone. This new app is packed with all the stories produced by SikhNet since 2008. Kids can easily browse and listen to stories on their own, either instantly, when connected to the Internet, or you can download stories to your mobile device for off-line listening in the car and airplane.

Children of all faiths and religions will enjoy these stories of spiritual principles and consciousness. Stories highlighting universal values of helping others, compassion, prayer, courage, sharing, and the oneness of all people capture the hearts and imagination of children of all ages. As parents, you can rest assured that the message delivered to your children is positive, uplifting, and of good spirit.


Gurbani Media Center

With the <u>SikhNet Gurbani Media Center app</u> everyone can have the world's largest archive of Gurban Kirtan audio available everywhere! With over 14,500 Gurbani audio tracks available to stream from SikhNet.com to your mobile device. More than 10 weeks of continuous audio without hearing the same track! It would take between 7 and 50 iPhones (depending on the storage) to hold all the Gurbani audio from the SikhNet Gurbani Media Center! The app displays the Gurbani text of the shabad that is currently playing. For most audio you will automatically see the Gurbani text and have the option to display English


translation, Spanish translation or transliteration as well. All the Gurbani is browseable and searchable by shabad or artist, and the app periodically downloads updated data from the SikhNet servers so new Gurbani added to the Gurbani Media Center library on SikhNet will automatically show up in the app. This app is currently only available for iPhones, iPads and iPod Touch devices. Depending on the response to this app we hope in 2012 to work on a version for Android devices.


The SikhNet Mobile App

Stay current with all the latest content on SikhNet instantly from your iPhone or iPad. Listen to the daily Hukamnama audio from Harmandir Sahib, as well as hukams from previous days, in the original Gurmukhi as well as the English translation. Access the SikhNet News and videos, kid's stories and updates from Sikh bloggers. You can also access the SikhNet discussion forums. Basically this new app gives you "SikhNet in your pocket" wherever you go.

The Customizable Hukam Page and Gurbani Shabad Printer

Now users can customize how you view the most popular page on SikhNet, the Hukamnama Page, with many options. You longer need a Gurmukhi font to view the Hukamnama page. You can set the format to 'paragraphs' or 'line by line'. etc. You longer have to view translations you don't want. You can change the fonts, layout and colors and your browser will remember your settings, so you can view the Hukamnama as you like it, every day!

								🛃 Beautifully Print or Share This Hukam											
Translations, Fonts & Size	Display Style		Text Positioning			Re	set 🤣					Hel	p/H	low	То	F	eed	bac	k
Show Translatio	ns	Font			Size	2	Color	5	ort	\vdash						 			
🔽 Gurmukhi	Gurb	ani Akhar 👻		+	-	Black	•	+											
🔄 Lareevaar		Prab	hki 🔻		+	-	Gold	•	+	Ŀ									
Transliteration		Verd	erdana 🗸		+	-	Green	•	+	L.									
🔽 English		Eras	s ·		+	-	Blue	-	+										
🔽 Punjabi		Gurb	ırbani Akhar 🔻		+	-	Maroon ·	•	+	Ŀ.									
🖻 Hindi Transliteration		Gurb	ani Hindi 👻		+	-	Maroon ·	•	+										
🔄 Spanish		Pala	tino	-	+	-	Maroon ·	-	+										
You can rearra	inge the trans	lation	s by using the d	lrag	arro	w in	the <i>Sort</i> co	lum	ın.										


The new Shabad Printer on SikhNet allows you to beautifully customize, share or print any daily hukamnama or Gurbani Shabad. You can choose from many different background frames, font styles, language types (Gurmukhi, Larivaar, English Translation, Spanish Translation, Romanized, etc). You can select to view in line by line format or block format. Change the sizes and alignment and all kinds of other things. This is an easy way that anyone can customize the Daily Hukam or Gurbani to display in a really beautiful way, and share it. No need to install fonts or any software. Just browse, customize and share! By default the SikhNet Shabad Printer displays the current Daily Hukamnama from Harmandir Sahib (The Golden Temple), in Amritsar India, however you can customize it to display any shabad you wish.

There are many ways to use this beautiful new tool. For example:

·Many of us have memorable

occasions (weddings, birthdays, anniversaries, etc.) and maybe on

that day you read a very special message from the Guru and wish to keep and remember it. You can print the customized hukam out and put it in a frame for your desk or home. This way whenever you see it you will remember the Guru's words.

• Some events or Gurdwaras do not have a way to display Gurbani using a projector. This is one way you can customize and print a particular shabad that people can use to sing and understand the Gurbani.

You may have read a Hukam that is really inspiring and want to share it with your family and friends. After you customize the layout you can click on the "Share this Shabad" button and this will allow you to share the customized hukam that you have created through Email, Facebook, Twitter & other ways.

Note: The Shabad Printer was actually completed in Q4 2010 but is appearing in this report because the 2010 annual report was not completed.

MrSikhNet.com

In 2011 the Webmaster's Blog was more popular than ever with over 50,000 visitors per month. The hundreds of new posts and thousands of participant comments are a sure sign of an active and ever increasing online community. Part of the popularity of the Blog is its


interactivity as participants and fellow bloggers post comments every day and interact with each other. The power of the Blog and how it serves our worldwide cybersangat can be best felt through the comments of our participants. Here are a few of those comments:

I was born into a Sikh family (and thank God for that :) but never really understood what it meant to be a Sikh.. All I knew was that I had to wear a turban and not cut my hair.. Nobody in my family is very religious, except my grandmother.. And then came SikhNet and MrSikhNet.. Ever since, I've seen an immense change in me.. I don't do my paath regularly yet, but the impact that the lectures of SSS Yogi Bhajan ji, and Guruka Singh ji have had is very, very unexpected.. And more change will follow, thats a promise. You my brother, have given me something I never thought I would crave for inside.. Honestly, I don't have words to express my feelings at this time.. All I want to say is, Thanks a million, keep it up, you're blessed! *Prajneet Singh - Patiala, India*

you have inspired me so much, and mrSikhNet.com is my start up page every day.

Happy - Bankok, Thailand

Wow!!! Wow and wow! You must receive so many mails world wide of people like myself that are completly engrossed in what you do! I heard of you via word of mouth and the moment i was told about this website. I came on and now i think i am becoming an addict! I have always heard of MrSikhNet but never really gave myself the chase to fully understand and take the time to check it out! Your family and you seem so happy and peaceful and you are all stunners!! I would just like to say I think what you do is fantastic and I am not going to stop telling people I know about what you do! *Gurpreet Kaur - Birmingham, UK*

Thank you so much for working so hard on this website. I am a Canadian born Sikh, and at times there was no one to talk to, or anyone to answer questions on Sikhism and daily practices, I feel so encouraged when I come to this website (which i do daily), and thank you so much for your comments on welcoming all Sikhs with open arms. I do cut my hair, but I do paath each morning and know that I have a tight relation w/Waheguru, and also thanks to MrSikhNet, I have let go of guilt or any bad thoughts that hold me back from reaching my goals, i have made a little corner in my room for prayer each morning as suggested in one of the Sikh Youth Q&A's. Thank you sooo much! May Waheguru continue to give kirpa and blessings to wonderful people like you and your entire team.

I appreciate what you and Gurumustuk Singh Khalsa are doing with this website, giving a better understanding of the Sikh faith and way of life. I know a lot of Sikhs visit this website, but it is my hope that non-Sikhs see this as well and learn more about your beautiful faith that I want to further incorporate into my life, wherever that may lead me. Thank you again for all your hard work, and all your help and guidance. *Laura - USA*

Thank you for the voice that travels with the light and is carried through the light, whilst being Light...

Thank you for the laughter that vibrates with a peace so resounding; it stills,

Thank you for the time, the thought, the purpose, the mission - a personification of God's destiny! Thank you for the words that carry a sensibility of a sentiment far truer - a universality of Love transcending all space and time to Be... Thank You!

Harpreet Kaur - Amsterdam, the Netherlands

SikhNet's Growth

SikhNet saw about a 10% growth in viewership from 3 million unique visitors to about 4.7 million visits and about two and a quarter million unique visitors. Access from mobile devices such as phones and tablets is approaching 2 million page views as the use of mobile devices soars.


Viewing: Country/Territory City Continent Sub Continent Region

Secon	ndary dimension:	Select		٩,	advanced View:		
	Country/Territe	ory	Visits ψ	Pages/Visit	Avg. Time on Site		
1.	India		2,420,250	3.58	00:03:32		
2.	United States		2,313,605	3.54	00:03:55		
3.	United Kingdo	om	1,410,181	3.72	00:03:11		
4.	Canada		1,403,301	3.64	4 00:03:35		


The top visitor origin locations in 2011 were:

1. India 2.United States 3.United Kingdom 4. Canada 5. India 6. Australia 7. Malaysia 8. Germany

- 9.United Arab Emirates
- 10. Singapore


Financial Summary

This summary shows SikhNet's financial status and activity for the calendar year 2011.


2011 Income

2011 Expenses


Note: SikhNet is a Not-For-Profit Corporation. As such, SikhNet does not receive any funding from any other entity or organization. SikhNet is wholly funded by its own activities and the generous support of the SikhNet global community. As a 501.3c Not-For-Profit Corporation, contributions to SikhNet are deductible charitable contributions for residents in the USA.

SikhNet Staff


Gurujot Singh Khalsa – Creative Director

Gurujot Singh is a certified Kundalini yoga teacher, a cofounder of the Sikh Espanola Volunteer Association (SEVA), and a Kirtan and Bana enthusiast. He started working at SikhNet in April 2005. He edits our SikhNet videos, designs and produces most of the graphic art you see on SikhNet and he assists with customer service as well. He also contributed original art and animation for the SikhNet adventure game, KARMA – The Ogre's Curse.


Harijot Singh Khalsa – Audio Production

Harijot Singh produces all the SikhNet audio stories for Kids. He edits the stories and scripts, records the voice actors, sound effects and music. He also produced all the audio for the SikhNet adventure game, KARMA – The Ogre's Curse.


Guruka Singh Khalsa – President and Chief Executive Officer

Guruka Singh founded SikhNet in 1984 as a computer bulletin board system before the internet as we know it was implemented. Guruka Singh has been with SikhNet.com since 2004. He is a teacher, writer and inveterate punster. He does management, administration, business networking, fundraising, communication and teaching. His strengths are creating mutual understanding with exceptional skill in teaching and in fostering communication. He is a source of inspiration to SikhNet staff as well as the entire "cybersangat."


Gurumustuk Singh Khalsa - Vice President and Chief Operating Officer

Gurumustuk Singh made SikhNet from a hobby into a non-profit organization in December 1995. He lives with his wife, daughter, and son in Espanola, New Mexico and continues to develop the SikhNet website with the rest of the SikhNet team. You can read his Blog at www.MrSikhNet.com Gurumustuk Singh's tasks include system administration, video creation, fundraising concepts, business networking, "blue sky" planning, programming, application development, project management, and innovation.


Loveleen Kaur Ahluwalia - Customer Service

Loveleen Kaur is a recent high school graduate. She lives in Chandigarh, India and handles customer support for SikhNet.com and SikhMatrimonials.com


Sat Mitar Kaur Khalsa – Accounting Sat Mitar Kaur handles all our SikhNet accounting. She brings her positivity and efficiency to everything she does.


Coco Singh – SikhNet News EditorCoco Singh works from his home in Mumbai where he edits the SikhNet news and assists SikhNet with tagging Gurbani tracks for the Gurbani Media Center as well as other tasks as needed.