

**Welcome to
Siddhachalam**

**SHIKHARJI at
SIDDHACHALAM**

**Bhoomi Pujan & Khanan Mahotsava
August 28-29, 2010**

Greetings

Acharya Sushil Guruve Namah

August 28, 2010
Siddhachalam Jain Tirth

Jai Jinendra, greetings and welcome to this celebration of nirvana and the message of the Tirthankars.

Today, we move even further towards realizing Guruji's sacred vision of teerth darshan.

Teerthraj Shikharji is the nirvana-bhoomi of 20 Tirthankars. Shikharji at Siddhachalam brings alive the experience and bhava of Shikharji yatra and darshan. It reminds us of the message of Shikharji and moksha. Our future generations can now better preserve and relate with their rich heritage.

We are exceptionally fortunate to have the extra-ordinary and rare laabh of teerth-nirmaan.

On behalf of all at Siddhachalam, congratulations and thank you for joining in this worthy cause.

Jaipat Singh Jain
Vice-Chairman & President

Siddhachalam Trustees and Officers: **Chairman:** HH Acharya Sushil Kumarji Maharaj Sa. Arunbhai Kothari, *Life Trustee*; Ashok Kumar Sancheti; Dharam Chand Hirawat; Hamir Vadi; Jaipat Singh Jain, *Vice Chairman & President*; Jayanti Galaiya; Kathy McAdow Kellogg; Khushal C. Bhajji, *Life Trustee*; Madho Prasad Jain, *Life Trustee*; Mahendra Singh Daga; Narendra Parson; Nayan Shah; Ramanlal Daga; Ramesh Chand Jain, *Treasurer*; Sanjay Jain; Shantichandra B. Shah; Shirish Patrawalla, *Secretary*; Surendra Jain; Suresh Lodha. Shanti Jain Smith, *Honorary Trustee*. **President's Council:** Yawantraj & Sampurna Jain; Surendra & Sushila Singhvi; Kanti & Lata Gala; Gautam & Shyama Oswal; Parveen & Neeraj Jain. **Vice Presidents:** Vivek Jain (Online); Sanjay Jain (IT). **Priests at Siddhachalam:** Vachaspati Sharma; Bajrang Joshi

Shikharji at Siddhachalam Vidhi Advisors: (Late) Bhattarak Devendra Keerthiji Swami; Manojji Haran; Narendrabhai Nandu

Community Leadership: Rajnikant Shah; Chandrakant Mehta; Jawahar Shetti; Ashok Shah; Kalpana Gandhi; Rashmi Shah; Navinbhai Shah; Jayamik Shah; Meena Shah; Sheila Parikh; Kumarpal Shah; Dinesh Chedda. **Bhoomi Pujan Working Committee:** Sushma Jain; Rashmi Jain; Naresh T. Shah; Sonia & Alok Jain; Darshan Shah; Jagesh Shah; Harsha & Jayant Patel; Kanubhai Lakhani; Chintan Shah; Kavita Jhaveri-Patel & Hemal Patel; Bharat Shah (Wayne); Bharat Shah (No. Brunswick); Vallabh Karani; Narendra Karnavat; Kanubhai & Kumud Lakhani; Shanti Parakh; Mukesh & Nayana Vakharia. **Bhoomi Pujan Bhakti & Cultural Affairs:** Lalita Surana; Kanta Jain; Saloni Surana; Chandni Jain; Cherisha Shah; Rajni Jain; Neelam Jamad; Kavita Mukim; Monica Gupta; Ira Jain. **Site Planning & Management:** Narinder & Madhu Gupta; Apurva & Alpa Shah; Champa & Velji Bid; Pardeep Sharma; Nayana & Paresh Parikh; Ankit Bhojak; Paras Vakharia; Yojna Sharma; Dharmendra Sharma; Mamta Joshi; Vishnu Joshi; Prakash & Jayshri Shah. **Bhoomi Pujan Vidhi Support:** Pandit Khem Chand Jain; Naveen Lodha; Rajmohan Kothari; Sanjeev Samdhalia; Darshan Jain; Manoj Srimal. **Sangh Shramdaan:** Jain Center of Connecticut & Kailasben Shah.

Blessings

*Siddhachalam is privileged and fortunate to have received anumodan and blessings of dharmatmas, gachpatis, acharyas, upadyaya, munishewarjis and sadhvijis of all sects of Jain dharma, including those respectfully noted here. We accept the blessings will folded hands and pray for continued guidance and marg darshan.**

Gachapati & Acharyashris

- PP Gachapati Acharya Shri Prem Surishwarji M.S. Sankheshwar Mahatirth (Gujarat)
PP Acharya Shri Gunratna Surishwarji M.S. Surat (Gujarat)
PP Sushil Guru Krupa Prapt Acharya Shri Jinottam Surishwarji M.S. (Bangalore)
PP Gachapati Acharya Shri Ratnakar Surishwarji M.S. (Ludhiana)
PP Acharya Shri Vijay Ratnasunder Surishwarjee M.S. (Mumbai)
PP Acharya Shri Shivmuni M.S. (New Delhi)
PP Rashtrasant Acharya Shri Padam Sagar Surishwarji M.S. (Kolkata)
PP Acharya Shri Ashok Sagar Surishwarji M.S. (Palitana)
PP Acharya Shri Jinchandra Sagar Surishwarji M.S. (Chennai)
PP Acharya Shri Hemchandra Sagar Surishwarji M.S. (Chennai)
PP Acharya Shri Jag Vallabh Surishwarji M.S. (Surendra Nagar, Gujarat)
PP Acharya Shri Padma Surishwarji M.S. (Someshwar Dist. Pali)
PP Tapaswi Acharya Shri Varishen Surishwarji M.S. (Piplone Kalan, MP)
PP Acharya Shri Vinaysen Surishwarji M.S. (Piplone Kalan, MP)
PP Acharya Shri Kalaprabh Surishwarji M.S. (Kutch)
PP Gachapati Acharya Shri Nityanand Surishwarji M.S. (Mumbai)
PP Acharya Shri Raviratna Surishwarji M.S. (Shivganj, Rajasthan)
PP Acharya Shri Kamalratna Surishwarji M.S.
PP Acharya Shri Anilratna Surishwarji M.S.
PP Acharya Shri Sunilsagarji M.S.
PP Acharya Shri Rashmiratna Surishwarji M.S. (Surat)
PP Acharya Shri Amityash Surishwarji M.S. (Mumbai)
PP Acharya Shri Kalpyash Surishwarji M.S. (Mumbai)
PP Acharya Shri Daulat Sagar Surishwarji M.S. (Ahmedabad)
PP Acharya Shri Nandivardhan Sagar Surishwarji M.S. (Ahmedabad)
PP Acharya Shri Harsh Sagar Surishwarji M.S. (Ahmedabad)
PP Acharya Shri Kulchandra Surishwarji M.S. (Shankheshwar Tirth, Gujarat)
PP Acharya Shri Pradhumna Vimal Surishwarji M.S. (Sammet Shikharji, Jharkhand)
PP Acharya Shri Prabhakar Surishwarji M.S. (Palitana, Gujarat)
PP Acharya Shri Nayaprabh Surishwarji M.S., Bisalpur (Rajasthan)
PP Acharya Shri Jayantsen M.S. (Vijaywada)

Errors and omissions, if any, are deeply regretted, including errors in order in which written here. Micchami Dukkadam. Note: PP (param pujya), M.S. (Maharaj Saheb). Siddhachalam gratefully acknowledges the assistance of Shasan Ratna Manoj Haran, among others, in this regard.

PP Acharya Shri Abhaydev Surishwarji M.S. (Palitana)
PP Acharya Shri Mahabal Surishwarji M.S. (Palitana)
PP Acharya Shri Punyapal Surishwarji M.S. (Palitana)
PP Acharya Shri Dharmdhvaj Surishwarji M.S. (Palitana)
PP Acharya Shri Kulchandra Surishwarji M.S. (Nandurbar, Maharashtra)
PP Acharya Shri Kirtisen Surishwarji M.S. (Palitana)
PP Acharya Shri Shantichandra Surishwarji M.S. (Palitana)
PP Acharya Shri Sagarchandra Surishwarji M.S. (Palitana)
PP Acharya Shri Rajchandra Surishwarji M.S. (Palitana)
PP Acharya Shri Jayaratna Sagar Surishwarji M.S. (Palitana)
PP Acharya Shri Abhaysen Surishwarji M.S. (Palitana)
PP Gachapati Acharya Shri Hemendra Surishwarji M.S. (Palitana)
PP Acharya Shri Purna Chandra Surishwarji M.S. (Palitana)
PP Acharya Shri Arunodaya Sagar Surishwarji M.S. (Palitana)
PP Acharya Shri Vinay Sagar Surishwarji M.S. (Kolkata)
PP Acharya Shri Jin Kailas Surishwarji M.S. (Rajasthan)
PP Acharya Shri Jayasundar Surishwarji M.S. (Ghatkopar, Mumbai)
PP Acharya Shri Varbodhi Surishwarji M.S. (Matunga, Mumbai)
PP Acharya Shri Chandrashekhar Sagar Surishwarji M.S. (Palitana)
PP Acharya Shri Apurvamangalratna Sagar Surishwarji M.S. (Satna)
PP Acharya Shri Jayananda Surishwarji M.S. (Rani Station, Rajasthan)
PP Acharya Shri Jinratna Sagar Surishwarji M.S. (Bhaktamardham Dhar, MP)
PP Acharya Shri Chandraratna Sagar Surishwarji M.S. (Bhaktamardham Dhar, MP)
PP Acharya Shri Jitratna Sagar Surishwarji M.S. (Bhaktamardham Dhar, MP)
PP Acharya Shri Vardhaman Sagar Surishwarji M.S. (Nellore, AP)
PP Acharya Shri Amrit Sagar Surishwarji M.S., Koba (Gandhinagar, Ahmedabad)
PP Acharya Shri Virendra Surishwarji M.S. (Bhayakhala, Mumbai)
PP Acharya Shri Chandrakeerti Sagar Surishwarji M.S. (Jodhpur)
PP Acharya Shri Vishalsen Surishwarji M.S. (West Mumbai)
PP Acharya Shri Punyaratna Surishwarji M.S. (Gujarat)
PP Acharya Shri Yashoratna Surishwarji M.S. (Gujarat)
PP Acharya Shri Vijay Hemprabha Surishwarji M.S. (Maharashtra)
PP Acharya Shri Mahasen Surishwarji M.S. (Maharashtra)
PP Acharya Shri Punyanand Surishwarji M.S. (Maharashtra)
PP Acharya Shri Suyeshmuni Surishwarji M.S. (Jharkhand)
PP Acharya Shri Rajshekhar Surishwarji M.S.
PP Acharya Shri Nardevsagar Surishwarji M.S. (Gujarat)
PP Ganivariye Shri Mrduratna Sagarji M.S. (Gandhinagar)
PP Acharya Shri Jagatchandra Surishwarji M.S. (Ujjain)
PP Acharya Shri Hemchandra Surishwarji M.S. (Shankheshwar Tirth, Gujarat)
PP Acharya Shri Padmanand Surishwarji M.S. (Palitana)
PP Acharya Kalaprabh Sagarji M.S. (Mandvi)

Upadhaya and Munishris

- PP Panyas Shri Akshayachandra Sagarji M.S. (Mumbai)
PP Shri Manish Sagarji M.S. (Indore)
PP Shri Samyagratan Sagarji M.S. (Chattisgarh)
PP Pravartak Shri Kalapurna Vijayji M.S. (Mumbai)
PP Panyas Shri Nipurnaratan Vijayji M.S. (Bhilwada)
PP Panyas Shri Veerratan Vijayji M.S. (M.P)
PP Panyas Shri Sanyamratan Vijayji M.S. (Surat)
PP Panyas Shri Charitravallabh Vijayji M.S. (Surendranagar)
PP Shri Vivek Muni M.S. (New Delhi)
PP Shri Kushal Muni M.S. (Kutch)
PP Panyas Shri Chandrajeet Vijayji M.S. (Mumbai)
PP Munishri Dhairyasunder Vijayji M.S. (Jaipur)
PP Ganivarya Shri Mahendra Sagarji M.S. (Nellore)
PP Ganivarya Shri Arvind Sagarji M.S. (Bangalore)
PP Panyas Shri Chidanand Vijayji M.S. (Mumbai)
PP Shri Rishabhchandra Vijayji M.S.
PP Upadhyay Maniprabh Sagarji M.S.
PP Upadhyay Shri Vimalsen Vijayji M.S. (Ahmedabad)
PP Upadhyay Shri Maniprabh Sagarji M.S. (Byavar)
PP Panyas Shri Padmabhushan Vijayji M.S. (Maharashtra)
PP Panyas Shri Suryodaya Vijayji M.S. (Chennai)
PP Panyas Shri Keertichandra Vijayji M.S. (Rajasthan)
PP Panyas Shri Kalpataru Vijayji M.S. (Kutch)
PP Shri Vairagyaratan Vijayji M.S. (Shivganj)
PP Panyas Shri Arun Vijayji M.S. (Mumbai)
PP Panyas Shri Devendra Sagarji M.S. (Kolkata)
PP Panyas Shri Nandibhushan Vijayji M.S. (Ahmedabad)
PP Panyas Arunvijayji M.S. (Pune)
PP Ganivariye Shri Rajendra Vijayji M.S. (Mumbai)
PP Ganivariye Shri Naypadma Sagarji M.S. (Chennai)
PP Upadhyay Shri Vishwaratan Sagarji M.S. (Shikharji)
PP Acharya Shri Navratan Sagarji M.S. (Shikharji)
PP Upadhyay Shri Vinod Vijayji M.S. (Sirohi)
PP Panyas Shri Yugchandra Vijayji M.S. (Palitana)
PP Ganivariye Shri Rashmiraj Vijayji M.S. (Nandurbar)
PP Panyas Shri Ravishekhar Vijayji M.S. (Solapur)
PP Pravartak Shri Vajrasen Vijayji M.S. (M.P)
PP Muni Tribhuvanbhanuji M.S. (Shivpur)
PP Muni Shri Mokshanand Vijayji M.S. (Mumbai)
PP Muni Shri Vallabhsen Vijayji M.S. (M.P)
PP Muni Shri Darshan Vallabh Vijayji M.S. (Nagpur)

PP Muni Shri Maniratna Sagarji M.S.
PP Muni Shri Mahendra Sagarji M.S. (Indore)
PP Muni Shri Piyush Sagarji M.S. (Chhatisgarh)

Sadhvi

PP Acharya Dr. Sadhanaji M.S. (New Delhi)
PP Pravartani Shri Chandraprabha Shriji M.S. (Rajasthan)
PP Mahantra Shri Vinita Shriji M.S. (Indore)
PP Shri Sulochana Surishwarji M.S. (Maharashtra)
PP Shri Sulakshna Surishwarji M.S. (Maharashtra)
PP Shri Viraagjyoti Shriji M.S. (Bumbai)
PP Shri Vishawajyoti Shriji M.S. (Bumbai)
PP Shri Mrigavati Shriji M.S. (Maharashtra)
PP Shri Anantkeerti Shriji M.S. (Maharashtra)
PP Shri Tarunprabha Shriji M.S. (Karnataka)
PP Shri Madhusmita Shriji M.S. (Karnataka)
PP Shri Vidyutprabha Shriji M.S. (Beawar)
PP Shtavdhani Shri Manohar Shriji M.S. (Paali)
PP Shri Vinod Shriji M.S. (Paali)
PP Shri Sumitra Shriji M.S..
PP Shri Sashiprabha Shriji M.S. (Kolkata)
PP Shri Sanyampurna Shriji M.S. (Nimach)
PP Shri Amitguni Shriji M.S. (Palitana)
PP Shri Kalpalata Shriji M.S. (Bikaner)
PP Dr. Surekha Shriji M.S. (Raipur) (Chhatisgarh)
PP Shri Prabhanjana Shriji M.S. (Bhopal)
PP Shri Keertiprabha Shriji M.S. (Chhatisgarh)
PP Shri Manoranjana Shriji M.S. (Orissa)
PP Shri Shubhamkara Shriji M.S. (Chhatisgarh)
PP Shri Manjula Shriji M.S. (Dhamtari)
PP Shri Sanghmitra Shriji M.S. (Chhatisgarh)
PP Shri Suryaprabha Shriji M.S. (Tamilnadu)
PP Shri Atmayasha Shriji M.S. (Sitamau)
PP Shri Kalpajyoti Shriji M.S. (Salamgarh)
PP Shri Swarnajyoti Shriji M.S. (Rajasthan)
PP Shri Pragya Shriji M.S. (Bangalore)

Others

Shri Sammet Shikhar Shwetambar Trust (Shikharji)
Shri Teerth Kshetra Committee (Ahmedamad)
Shree Atma Vallabh Jain Smarak Shikshan Nidhi (New Delhi)
Vishwa Ahimsa Sangh (New Delhi)
Shri Mahavir Swami Jain Derasarji (Mumbai)
Shri Nageshwar Tirth, Unhel, Deepchandji Jain (Rajasthan)

Bhoomi Pujan & Khanan Laabharthi

*Siddhachalam welcomes all laabharthis for the Bhoomi Pujan & Khanan Mahotsava of Shikharji at Siddhachalam and thanks them for their involvement and contributions**

Bhoomi Pujan

Ajey & Renu Jain, North Hills, NY
Ajit & Vibhuti Jain, Parlin, NJ
Akash & Sunita Jain, Holmdel, NJ
Akhil & Renuka Jain, Ellicott City, MD
Alok & Sonia Jain, Pennington, NJ
Alok N. Lal, Forest Hills, NY
Ameet K. & Alka Goyal, Rye, NY
Anand & Nita Kamdar, Lake Hiawatha, NJ
Anil N. & Renu Agrawal, Jersey City, NJ
Anil & Parul Kothari, Wellesley, MA
Anit & Rashmi Jain, Colledgeville, PA
Ankur & Tejal Shah, North Brunswick, NJ
Ankur R. & Nikita Choksi, Piscataway, NJ
Anurag & Nisha Lodha, Bridgewater, NJ
Arun H. & Deviyani Kothari, Englewood Cliffs, NJ
Arun & Archana Jain, Vineland, NJ
Arvind D. & Smita Shah, East Windsor, NJ
Arvind & Prabha Modi, Closter, NJ
Asha & Samir Gupta, Edison, NJ
Ashok & Nirmala Sancheti, Cresskill, NJ
Ashok & Manju Surana, Scarsdale, NY
Ashok & Arati Desai, Marlton, NJ
Avnish & Dimple Jain, Belle Meade, NJ
Bhadresh & Ila Shah, Newington, CT
Bharat S. & Kalpana Shah, Wayne, NJ
Bhavanji P. & Hira Lodaya, Williston Park, NY
Bhavesh M. Patel, Piscataway, NJ

Bhavin K. & Karishma Shah, Bridgewater, NJ
Bhupendra & Kavita Mookim, Englewood Cliffs, NJ
Bipin K. & Ramila Shah, South Plainfield, NJ
Biraj & Mala Dugar, Rego Park, NY
Chandrakant C. & Indira Vora, Milpitas, CA
Daksha Raval, Lincoln Park, NJ
Deepak & Annie Jain, New York, NY
Denny H. & Hetal Dedhiya, Jersey City, NJ
Devendra N. & Sheetal Shah, Fremont, CA
Dharam Chand & Shakuntla Hirawat, Englewood Cliffs, NJ
Dharm & Hansa Jain, Toronto, ONT
Dhaval & Nehal Shah, Parlin, NJ
Diamond & Color Stone Group, New York, NY
Dilip C. & Hansa Mehta, Dover, NJ
Dilip & Harsha Shah, Philadelphia, PA
Dinkar R. & Ramila Shah, Hamilton, NJ
Dipak & Sangeeta Sett, Cresskill, NJ
Dipen Chandresh Kothari, Wayne, NJ
Gaurav & Nikita Shah, North Arlington, NJ
Giribala R. Patel, Irvine, CA
Girish C. & Bharati Shah, Towaco, NJ
Hamir L. & Nina Vadi, Mountainside, NJ
Harish C. & Sunila Daga, Diamond Bar, CA
Hasmukh & Pallavi Mehta, Nutley, NJ
Hemchand Bardia, New York, NY
Himanshu & Neha Shah, Herndon, VA
Hitesh & Sarika Doshi, Jackson Heights, NY
Ila A. & Ashok Shah, Phillipsburg, NJ
Inder & Vijay Jain, San Juan Capistrano, CA
Jain Samaj of USA Inc, West New York, NJ
Jaipat S. & Rashmi Jain, Cliffside Park, NJ
Janeshawer & Premlata Jain, Welland, ONT
Jatin & Harsha Shah, Franklin Park, NJ
Jayant P. & Harsha Patel, Oxford, MA
Jayanti & Vijaya Galaiya, Long Valley, NJ
Jigar J & Devangi Shah, Allentown, PA
Jitendra & Ruchi Kothari, Closter, NJ
Kamal & Premkumari Surana, Jaipur, Rajasthan

** This list is for donations made for Bhoomi Pujan & Khanan only. It does not contain donations made for the Shikharji project in general. All names in alphabetical order.*

Kamal & Mudita Jain, Neshanic Sta, NJ
Kamlesh & Suman Sawhney, New City, NY
Karun & Seema Jain, Duluth, GA
Kavita P. & Hemal Jhaveri, New York, NY
Ketan & Pooja Khandhar, Clifton, NJ
Ketan & Sujata Jhaveri, Millington, NJ
Kiran & Sharmila Mehta, Leonardtown, MD
Kirit S. & Varsha Shah, Parsippany, NJ
Krishna K. & Chandra Mehta, North Hills, NY
Kulbhushan & Rani Jain, Norwood, MA
Kumarpal A. & Parul Shah, North Bergen, NJ
Kunal & Megha Kot, Owings Mills, MD
Mahendrakumar R. & Pushpa Shah, Hamilton, NJ
Manish K. Shah, Franklin Park, NJ
Manoj Maloo, Bloomsburg, PA
Megha & Rajesh Sanghavi, Franklin Park, NJ
Mehul & Mita Shah, West Harrison, NY
Mukund N. & Dhira Mehta, Stoughton, MA
Narendra C. & Chitra Bhandari, North Brunswick, NJ
Narendra V. & Sangeeta Shah, Plainsboro, NJ
Naresh R. & Mrudula Shah, Shavertown, PA
Navin Shamji Dedhia, San Jose, CA
Nayan R. & Jayu Shah, Hughesville, MD
Neeraj & Garima Jain, Edison, NJ
Nem & Kusum Jain, Belmont, MA
Nilesh K. Patel, Budd Lake, NJ
Nilesh & Purvi Sheth, Norwood, NJ
Nipam & Monika Shah, North Arlington, NJ
Pankaj K. & Anjali Choudhary, Monroe Twp, NJ
Pankaj & Varsha Shah, Chester, NY
Pannalal & Rajni Jain, Englewood Cliffs, NJ
Paresh M. & Nayana Parikh, Great Meadows, NJ
Parimal K. & Kalpita Parikh, Copiauge, NY
Parveen K. & Neeraj Jain, San Jose, CA
Pradeep K. & Renu Bothra, Forest Hills, NY
Prakash & Sarayu Mehta, Englewood Cliffs, NJ

Prakash & Reena Baid, Brossard, QUE
Prakash & Priti Doshi, East Hanover, NJ
Prateek & Kavita Parakh, Morris Plains, NJ
Pratixa M. Khona, Silver Spring, MD
Prem & Rekha Bhandari, Woodbury, NY
Prem C. & Usha Jain, New Delhi, New Delhi
Prem & Sandhya Jain, Fremont, CA
Preyas & Snehal Shah, Warminster, PA
Rahul J. & Hina Gandhi, Jersey City, NJ
Raj K. & Kiran Jain, Forest Hills, NY
Rajinder K. & Santosh Jain, Brooklyn, NY
Rajiv & Latika Jain, Short Hills, NJ
Ramanlal & Shashi Daga, Athens, PA
Ramesh & Kanta Jain, Englewood Cliffs, NJ
Ramesh C. & Asha Jain, Etobicoke, ONT
Reshma & Nikhil Jain, Stamford, CT
Riddhi & Jinal Kothari, Wayne, NJ
Rina & Bijal Shah, Lenexa, KS
Ritesh H. & Rupal Patani, Santa Clara, CA
Rupesh & Sneha Kapadia, Thornhill, ONT
Sadhna & Rajendra Mehta, Middlesex, NJ
Samudra Singh & Kamla Kavadia, Englewood Cliffs, NJ
Sanjay & Seema Jain, Mendham, NJ
Sanjay K. & Monika Peer, Monmouth Jct, NJ
Sanjeev & Vanita Dhandia, Manhasset, NY
Sapan & Gitika Bafna, Miramar, FL
Shaila & Rajshekar Parikh, Englewood, NJ
Shailendra & Ruchika Jain, Mississauga, ONT
Shalini & Atul Jain, Clifton, NJ
Sharad & Alpna Doshi, Blue Bell, PA
Shashidhar & Nehal Hiremath, Edison, NJ
Shashikant N. & Surbhi Sheth, Voorhees, NJ
Sheetal K. & Shweta Daftary, Aberdeen, NJ
Shirish C. & Kanan Patrawalla, Chatham, NJ
Snehal & Aruna Nanavati, Falls Church, VA
Somna & Pratik Dalal, Princeton, NJ
Sripal K. & Usha Jain, Lincoln, RI
Subhash N. & Jaya Shah, Norman, OK
Sultan S. & Usha Jain, Staten Island, NY
Sunil & Kalpana Jain, Cresskill, NJ

Sunil K. & Madhu Daga, Forest Hills, NY
Sunil & Asha Daga, Diamond Bar, CA
Sunil S. & Rinku Ranka, Sunnyvale, CA
Surendra & Neelima Jain, Greer, SC
Surendra K. & Beena Jain, Forest Hills, NY
Surendra S. & Sushila Singhvi, Dayton, OH
Surendra & Reenu Bhansali, Scarsdale, NY
Suresh & Vimla Lodha, Santa Maria, CA
Sushma & Madho Jain, Glen Ridge, NJ
Tarun F. & Chandra Jogani, Hacienda Hts, CA
Tejas P. & Trupti Deliwala, Morganville, NJ
Tejash & Nidhi Bavishi, Lisle, IL
Tushar D. & Dina Kothari, New York, NY
Udai C. & Sushila Jain, Sugar Land, TX
Vasant & Nila Shah, Westwood, MA
Velji & Champa Bid, Livingston, NJ
Vijay R. & Parul Shah, Paramus, NJ
Vijay Patodi, San Jose, CA
Vijendra R. & Rita Shah, Westbury, NY
Vikram & Neeti Jain, Piscataway, NJ
Vinendra A. & Pragna Shah, Concord, ONT
Vinit Bora, Regopark, NY
Virchand & Lilavanti Hefa, Ridgefield, NJ
Yatin & Manita Shah, East Brunswick, NJ

Khanan

Akhil Bhartiya Chhajed Parivar Mandal
Virami, Jodhpur, Rajasthan
Akhil Kutch Khatongach Jain Sangh, Kutch,
Bhuj, Gujarat
Akshendra & Kamlesh Jain, Holmdel, NJ
Alka J. & Ameet Goyal, Rye, NY
Alok K. Bhaiji, Middleburg Hts, OH
Amit & Bhavna Shah, Elmhurst, NY
Amitkumar M. & Urvi Khandhar, Jersey City,
NJ
Anil K. & Beena Shah, Leonardtown, MD
Anil & Nigam Jain, Fremont, CA
Ashish & Tanya Jain, Westborough, MA
Atul R. & Aruna Shah, Hughesville, MD

Bharat S. & Kalpana Shah, Wayne, NJ
Bipin & Kundi Kapadia, San Jose, CA
Dadawadi Jinkushalsuriji Srijinchandrasuriji
Trust, Chennai, TN
Dalichand Manilal Mehta, Kutch, Bhuj,
Gujarat
Devendra & Lalita Surana, Forest Hills, NY
Dewang Lakhani, Ashburn, VA
Hasmukh T. & Hansa Shah, San Jose, CA
Hemlata & Ashokkumar Singhi, Chennai, TN
Inder & Vijay Jain, San Juan Capistrano, CA
Jagir Jhaveri, Decatur, AL
Jain Society of Toronto, Etobicoke, ONT
Jayant P. & Harsha Patel, Oxford, MA
Kantilal C. & Pallavi Shah, North Bergen, NJ
Kasturchand Poonamchand Sheth, Sanchor,
Rajasthan
Kumarpal & Mridula Shah, Cresskill, NJ
Madho P. & Sushma Jain, Glen Ridge, NJ
Mahendrakumar R. & Pushpa Shah, Hamilton,
NJ
Mayank & Priti Jain, Downingtown, PA
Mukesh & Asha Jain, Succasunna, NJ
Nikesh & Richa Jain, Perth Amboy, NJ
Nikunj & Pratibha Mehta, Cupertino, CA
Nimish & Mita Vora, Princeton, NJ
Paayriben Jamtraji & Bhutaji Chhajed,
Hadecha, Rajasthan
Pannalal Roopchand Bhansali, Mumbai,
Maharashtra
Prakash & Priti Doshi, East Hanover, NJ
Prakash C. Kanugo, Mumbai, Maharashtra
Premchand Khematji Chhajed, Hadecha,
Rajasthan
Pukhraj Sobhagmal Lobgothra, Chennai, TN
Rajendra K. & Sadhna Mehta, Warren, NJ
Rajkumar & Sunita Jain, Syosset, NY
Ramesh & Suba Parmar, Scotch Plains, NJ
Ramesh S. & Darshna Lakhani, Floral Park,
NY
Rasik S. & Rita Sanghvi, Staten Island, NY
Sameer R. Jhaveri, Monmouth Jct, NJ

Saurabh & Seema Jain, New York, NY
Shashikant N. & Surbhi Sheth, Voorhees, NJ
Sheela & Suresh Jain, Plainfield, NJ
Shri Manidhari Yuvaparisad, Mumbai,
Maharashtra
Shri Nageshwar Prashvnath Tirth Pedi,
Jhalawad, Rajasthan
Sri Mahavirswami Jain Derasar Trust,
Mumbai, Maharashtra
Sripal K. & Usha Jain, Lincoln, RI
Subhash N. & Jaya Shah, Norman, OK
Subhash N. & Jaya Shah, Norman, OK
Sukhibai & Bhimrajji Chhajed, Pune,
Maharashtra
Suman & Chandru Jain, Toms River, NJ
Surajdevi & Ravalmal Jain, Durg, CG
Swetal P. & Nilay Varaiya, Flushing, NY
Vasantidevi & Pukhraj Sakariya, Chennai, TN
Vatsaraj & Seema Kaushik, Duluth, GA
Velji & Champa Bid, Livingston, NJ
Vimal M. & Charul Shah, Cupertino, CA

SHILANYAS

(foundation stone-laying ceremony)

With the blessings of Guruji and more than one hundred fifty-one Acharyas, Sadhus and Sadhvijis from all sects of Jain dharma, we will humbly perform bhoomi puja & khaman for Shikharji at Siddhachalam on the morning of August 29, 2010.

At that auspicious hour, we will also announce the next step of Shilanyas for the 30 Tonks.

Donation and Details

Ghee Boli for 6 Tonks on August 29 morning

- Donation for Shilanyas of 6 Tonks will be through open bidding (“ghee boli”)
- These are: Bhagwan Adinathji, Bhagwan Chandraprabhuji, Bhagwan Shantinathji, Bhagwan Mahavira Swami, Bhagwan Parasnathji and Ganadhar Gautam Swamiji
- Ghee boli will start at \$11,000
- If ghee boli is not finalized on August 29, bids will be taken in writing in increments of \$3,000. Final bids will be announced about a month before the event

Nakro for 24 Tonks

- Laabh for Shilanyas for the other 24 Tonks will be by donation of sum certain (“nakro”)
- The donation amount for each Tonk is \$11,000
- Lottery will determine Tonk in which donor will perform Shilanyas

Naming

- Up to 11 names of one family in total (including self, spouse, family members, town, native place, etc.) will be engraved in marble on the plaque next to the Tonk

Abhishek

- 18 Abhishek of each of the 30 Shilas will take place at the time of Shilanyaas
- Nakro for abhishek: \$251

Paashaan From Shikharji and Subsequent Shilas

- We will also respectfully dedicate paashaan from Shikharji and other shilas
- Details follow, including mahurat for Shilanyas

BHOOMI PUJAN & KHANAN PROGRAM

Auspicious Presence

Acharya Roop Chandji Maharaj, Gurudev Chitrabhanuji, Amrinder Muniji Maharaj, Manak Muniji Maharaj, Bhattarak Charukeerti Swamiji, Sadhvi Shubhamji, Samani Sanmati Pragyaji, Samani Shukla Pragyaji

Vidhikaraks

Manojji Haran & Bhattarak Charukeerthiji Swamiji

With Pandit Khem Chandji and troupe of Narendrabhai Nandu

SATURDAY, AUGUST 28

5:00 – 8:00 am

Namokar Mahamantra Jaap By All

Harshaben Patel and others

10:00 – 12:00 pm

Varghoda (shobha yatra)

Joyful procession of two horse-driven, beautifully decorated raths carrying pratimajis of Bhagwan Parasnath, accompanied by a hand-made, real-like float of Shikharji, float in honor of Srimad Rajchandraji, Indra, Indranis, devotees with kalash, swapans, banners, dhvaj and others, accompanied by live singers, music and children's band

Live songs and music by troupe of Narendrabhai Nandu comprising Bhartiben Gada, Devidasbhai Nayak and Gangarambhai Gajjar

Children's band: Colonial Musketeers

Laabh for raths with pratimaji of Bhagwan Parasnath

Parveen & Neeraj Jain with family

Shah Associates of Maryland with family

Laabh for Indra Indrani

Naresh & Mridula Shah

Shobha Yatra leaders: Naresh T. Shah, Alok & Sonia Jain

Ghee boli

Indra Dhvaj, two Jain Dhvaj, Swapan of Maa Lakshmi & Parna

Nakro (please register promptly at desk outside main office)

Indian & American Flag (\$251 ea.), Swapan (\$71 ea.), Kalash (\$51 ea.)

Bhoomi Pujan & Khanan Program (continued)

1:30 – 4:00 pm

Teerthraj Shikharji Mahapujan

Maha Abhishek & Puja of 30 Charans of the Bhagwan whose Tonks are at Shikharji. All participants to be honored with limited-edition, beautiful, hand-made Shikharji Pujan Manjusha for keepsake

Nakro (please register promptly at desk outside main office)

\$101 per couple (unique, limited-time, opportunity to participate)

Welcome Note

Jaipat Singh Jain, Vice-Chairman & President

Live Webcast

(Details by Email)

4:30 pm

Tonk Assignment Lottery

Special Credit: Sanjay Jain

Please stop by desk by the main office to receive your ticket

4:45 pm – 6:30 pm

Bhakti & Cultural Program

Colorful and musical celebration of Shikharji at Siddhachalam with bhakti, bhajans, dances and plays

Special Credits: Lalita Surana, Kanta Jain and Rashmi Jain. Compère: Nitin Ajmera

7:25 pm Onwards

Aarti, Bhavna & Vyaakhyaan

Vyaakhyaan: Acharya Roop Chandji Ma Sa, Amrinder Munishri Ma Sa, Manak Munishri Ma Sa, Sadhvi Shubhamji Ma Sa

Special Credits: Troupe of Narendrabhai Nandu, Shanti Parakh, Mangalam Panwalla

SUNDAY, AUGUST 29

5:00 – 7:30 am

Namokar Mahamantra Jaap

With Mangalam Panwalla and Harshaben Patel

8:00 am

Snatra Puja by all

Bhoomi Puja & Khanan Program (continued)

9:00 am

Navgraha, Dashdikpal & Ashtamangal Puja

Extremely beneficial puja. Once-in-a-life-time opportunity

Nakro: \$501 per couple (please register promptly at desk outside main office)

10:00 am Onwards

Bhoomi Puja & Khanan Vidhi

Shikharji at Siddhachalam Next Steps Jaipat Singh Jain

Blessings of Acharya Roop Chandji Maharaj, Gurudev Chitrabhanuji, Amrinder Muniji Maharaj, Bhattarak Charukeerti Swamiji, Sadhvi Shubhamji, Samani Sanmati Pragyaji, Samani Shukla Pragyaji

Vidhividhan by Manojji Haran, Pandit Khem Chandji with guidance of all respected sadhujis and sadhvijis

Bhoomi puja and khandan vidhividhan at each Tonk

Please stop by desk by the main office to receive your ticket

Live Webcast

2:00 – 5:00 pm

(concurrent program in Main Temple)

Bhakti & Bhavna

With Bhartiben Gada, Devidasbhai Nayak and Gangarambhai Gajjar, and Mangalam Panwalla

5:30 – 6:00 pm

Aarti, Mangal Divo, Shanti Kalash

All Bhoomi Puja & Khanan participants

Live Webcast

Special Credits: Vivek Jain, Jagesh Shah, Darshan Shah and Pardeep Sharma

Program Compère

Kavita Jhaveri

Swamivatsalya

Breakfast (7:30 am onwards), Lunch (12:00 pm onwards), Tea & Snacks (between meals), Dinner (before sunset)

Special Credits: Sampurna Jain, Ramesh C. Jain

Laabharthi: Sanmukhabhai Bhakta; Kumarpal & Mridula Shah, Ashok & Nirmala Sancheti & Sunil & Kalpana Jain; Devang, Ajit, Avani and Suman Shah; Jain Center of Long Island and Kanubhai Lakhani

TONK LEGEND

1. Shri Gautam Swami
2. Shri Kunthunath Prabhu
3. Shashvat Jin Shri Rishbhanan Prabhu
4. Shashvat Jin Chandranan Prabhu
5. Shri Naminath Prabhu
6. Shri Arnath Prabhu
7. Shri Mallinath Prabhu
8. Shri Shreyansnath Prabhu
9. Shri Suvidhinath Prabhu
10. Shri Padam Prabhu
11. Shri Munisuvrat Prabhu
12. Shri Chandra Prabhu
13. Shri Adinath Prabhu
14. Shri Anantnath Prabhu
15. Shri Sheetalnath Prabhu
16. Shri Sambhavnath Prabhu
17. Shri Vasupujya Prabhu
18. Shri Abhinandan Prabhu
19. Shri Shubh Swami
20. Jal Mandir
21. Shri Dharamnath Prabhu
22. Shashvat Jin Shri Vardhman Prabhu
23. Shashvat Jin Shri Varisher Prabhu
24. Shri Sumatinath Prabhu
25. Shri Shantinath Prabhu
26. Shri Mahavir Swami
27. Shri Suparshavnath Prabhu
28. Shri Vimalnath Prabhu
29. Shri Ajitnath Prabhu
30. Shri Neminath Prabhu
31. Shri Parshavnath Prabhu

SHIKHARJI at SIDDHACHALAM

Bhoomi Pujan & Khanan Mahotsava
August 28-29, 2010

*Thank You for Your Support for
Shikharji at Siddhachalam*