
Jain Calendar 2013
Vir Samvat 2539 | Vikram Samvat 2069

CONCEPT & CREATED BY KISHOR BHIMJI SHAH
Norbury - London - U.K

Email: KShah12179@aol.com N

Y
e

a
r

 2
0
1
3

EVERY DAY, THIS YEAR LET US . . .

Promise ourselves to be so strong that nothing can disturb our peace of mind,

To wish good health, happiness, and prosperity to every person we meet,

To make all our friends feel that there is something in them,

To look at the sunny side of everything and make our optimism come true,

To think only of the best, to work only for the best, and respect only the best,

To be just as enthusiastic about the success of others as we are about ours,

To forget the mistakes of the past and press on to the greater achievement of the future,

To wear a cheerful countenance at all times and give every living creature we meet - a smile,

To give so much time to the improvement of the self that we have no time to criticise others,

To be too large for worry, too noble for anger, too strong for fear,

and too happy to permit the presence of trouble

And Above All

What we desire for ourselves, to desire for others too,

What we do not desire for ourselves, to not to desire for others too

 This is the essence of Jain Dharma

Kishor Bhimji Shah

 Namaskära Mahämantra

. . .Navkar Mantra. . .

namo arihantänam.

namo siddhänam.

namo äyariyänam.

namo uvajjhäyänam.

namo loe savva-sähunam.

eso panca-namukkäro,

savva-päva-ppanäsano;

mangalänam ca savvesim,

padhamam havai mangalam.

“jinasasanassa saro, caudasa puvvana jo samudharo”
“jassa mane navakaro, samsaro tassa kim kunal”

“vitaragasamo devo, satrunjayasamo girih”
“namaskarasamo mantro, na bhuto na bhavisyati”

Kishor Bhimji Shah

J
A

N
U

A
R

Y

2

0
1

3

PARASPAROPAGRAHO JIVANAM
“All Life is Bound Together

By Mutual Support & Interdependence”

The Jain Symbol, which is a congregation of various symbols,

each having a deeper meaning was adopted by all sects of Jains in 1973,

2500 years after the nirvana of Lord Mahavir.

The symbol represents the principles of Jainism

The outline of the figure is that of the Jain description of the shape of the universe (Lok). The

lower part of the symbol represents the seven hells (Naraki); the middle part of the universe

contains the Earth and the planets (Manushyalok); the upper part contains the heavenly

abodes (Devlok) of all celestial beings and abode of the Siddhas (Siddhashila).

The ’Swastika’ symbolishes the four states of existence (Gatis) we may

be borne into during the cycles of birth and death; heavenly beings (Dev);

human being (Manushya); lower beings - animals/plants (Tiryanch) and

hellish beings (Narak).

The ’Three Dots’ above the swastika represent the three jewels (trinity of

ratna-traya) of Jainism: Right belief (Samyak Darsana); Right Knowledge

(Samyak Jnana); Right conduct (Samyak Charitra).

At the very top part of the symbol is a small arc, which represents the abode of the Siddhas

and is known as the Siddhashila. The dot represents a siddha.

The raised hand means ’stop’. The word in the centre of the wheel is ’Ahimsa’ which means

non violence. Together, these remind us to stop for a moment and think twice
before doing anything. In this way, we have an opportunity to ensure that our

activities/words/thoughts/actions will not hurt anyone.

Kishor Bhimji Shah

J a i n S Y M B O L

MAGSAR - JANUARY 2013 - POSH

Mon Tue Wed Thu Fri Sat Sun

1
Vad Choth

2
Vad Pancham

3
Vad Chhath

4
Vad Satam

5
Vad Aatham

6
Vad Nom

7
Vad Dasam

8

Vad Agiyaras

9
Vad Baras

10
Vad Teras/
Chaudas

11
Vad Amas

12
Sud Ekam

13
Sud Bij

14
Sud Trij

15
Sud Choth

16
Sud
Pancham

17
Sud Chhath

18
Sud Satam

19
Sud Aatham

20
Sud Nom

21
Sud Dasam

22
Sud Agiyaras

23
Sud Baras

24
Sud Teras

25
Sud Teras

26
Sud Chaudas

27
Sud Poonam

28
Vad Ekam

29
Vad Bij

30
Vad Trij

31
Vad Choth

MAGSAR: 1 TO 11 JANUARY

POSH: 12 TO 31 JANUARY

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 2 | 5 | 8 | 10 | 13 | 16 | 19 | 22 | 26 | 29

AVOID ROOT VEGETABLES

Date: 7 | 9 | 17 | 20 | 27

JAIN FESTIVAL

Date: 27 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 07 - Parshvanath Janma Kalyanak

Date : 08 - Parshvanath Diksha kalyanak

Date : 09 - Chandraprabhuswami Janma Kalyanak

Date : 10 - Chandraprabhuswami Diksha Kalyanak

 (Teras)

Date : 10- Shitalnath Kevalgyan Kalyanak (Chaudas)

Date : 17 -Vimalnath Kevalgyan Kalyanak

Date : 20 - Shantinath Kevalgnan Kalyanak

Date : 22 - Ajitnath Kevalgnan Kalyanak

Date : 26 - Abhinandanaswami Kevalgnan Kalyanak

Date : 27 - Dharmanath Kevalgnan Kalyanak

Jay Karnara Jinvara, Dukh Harnara Dev

Path Padhun Pahelo Prabhu, Ap Tano Nitya Mev

Pratham Namun Arihantne, Bija Siddha Bhagvan

Trija Shri Acharyane, Upadhaya Gunvant

Sadhu Sarve Lokman, Sadhavio Shangar

Dhanya Guru Mabapne, Vandun Varam Var

F
E

B
R

U
A

R
Y

2

0
1

3

Triple “A” of Jainism

AHIMSA
(NON-VIOLENCE)

Respect,

Reverence,

Compassion,

forgiveness

In thoughts, words,

& deeds towards

all living beings.

For this reason

Jains are vegetarians

APARIGRAHA
(NON-POSSESSIVENESS)

Balancing our

needs,

desires,

possessions,

while staying detached

from these possession

ANEKANTWADA
(MULTI FACETED

REALITY)

Respect for and seeking

multiple view points.

Truth has many facets.

Jains encourage

dialogue and harmony

with other communities

and faiths

Kishor Bhimji Shah

POSH - FEBRUARY 2013 - MAHA

Mon Tue Wed Thu Fri Sat Sun

1

Vad
Pancham

2
Vad Chhath

3
Vad Aatham

POSH: 1 TO 10 FEBRUARY

MAHA: 11 TO 28 FEBRUARY

4
Vad Nom

5

Vad Dasam

6
Vad Agiyaras

7
Vad Baras

8
Vad Teras

9
Vad Chaudas

10
Vad Amas

11
Sud Ekam

12
Sud Bij

13
Sud Trij

14
Sud Choth

15
Sud
Pancham

16
Sud Chhath

17
Sud Satam

18
Sud Aatham

19
Sud Nom

20

Sud Dasam

21
Sud Agiyaras

22
Sud Baras

23
Sud Teras

24
Sud Chaudas

25
Sud Poonam

26
Vad Ekam

27
Vad Bij

28
Vad Trij

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 1 | 3 | 6 | 8 | 9 | 12 | 15 | 18 | 21 | 24 | 27

AVOID ROOT VEGETABLES

Date: 2 | 7 | 8 | 10 | 13 | 14 | 19 | 22 | 23 | 25

JAIN FESTIVAL

Date: 08 - Meru Teras

Date: 25 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 02 - Padmaprabhuswami Chavan Kalyanank

Date: 07 - Shitalnath Janma & Diksha Kalyanak

Date : 08 - Adinath Nirvan Kalyanak

Date : 10 - Shreyansanth Kevalgnan Kalyanak

Date : 12 - Abhinandanaswami Janma Kalyanak

Date : 12 - Vasupujya Kevalgnan Kalyanak

Date : 13 - Dharmanath Janma Kalyanak

Date : 13 - Vimalnath Janma Kalyanak

Date : 14 - Vimalnath Diksha Kalyanak

Date : 18 - Ajitnath Janma Kalyanak

Date : 19 - Ajitnath Diksha Kalyanak

Date : 22 - Abhinandanaswami Diksha Kalyanak

Date : 23 - Dharmanath Diksha Kalyanak

Darshanam dev-devasya, darshanam paap-naashnam,
Darshanam svarg-sopaanam, darshanam moksha-saadhanam.

Omkaram bindu-sanyuktam, nitya dhyayanti yoginah,
Kaamdaam mokshadam chaiv, ommkaaraay namo namaha.

Mangalam Bhagvan veero, manglam Gautam prabhu,
Manglam Stulibhadraadhyaa, Jain dharmostu mangalam.

M
A

R
C

H

2

0
1

3

Kishor Bhimji Shah

MAHA - MARCH 2013 - FAGAN

Mon Tue Wed Thu Fri Sat Sun

1
Vad Choth

2
Vad
Pancham

3
Vad Chhath

MAHA: 1 TO 11 MARCH

FAGAN: 12 TO 31 MARCH

4
Vad Satam

5

Vad Aatham

6
Vad Nom

7
Vad Dasam

8
Vad Agiyaras
/Baras

9
Vad Teras

10
Vad Chaudas

11
Vad Amas

12
Sud Ekam

13
Sud Bij

14
Sud Trij

15
Sud Choth

16
Sud
Pancham

17
Sud Chhath

18
Sud Chhath

19
Sud Satam

20
Sud Aatham

21
Sud Nom

22
Sud Dasam

23
Sud Agiyaras

24
Sud Baras

25
Sud Teras

26
Sud Chaudas

27
Sud Poonam

28
Vad Ekam

29
Vad Bij

30
Vad Trij/
Choth

31
Vad
Pancham

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 2 | 5 | 8 | 10 | 13 | 16 | 20 | 23 ! 26 | 29 | 31

AVOID ROOT VEGETABLES

Date: 3 | 4 | 6 | 9 | 11 | 14 | 15 | 24 | 25 | 27 | 30

JAIN FESTIVAL

Date: 25 - Siddhachal Chhagau Yatra

Date : 26 - Chaumasi Chaudas

Date : 27 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 03 - Suparshvanath Kevalgnan Kalyanak

Date : 04 - Suparshvanath Nirvan Kalyanak

Date : 04 - Chandraprabha Kevalgnan Kalyanak

Date : 06 - Suvidhinath Chavan Kalyanak

Date : 08 - Adinath Kevalgnan Kalyanak

Date : 08 - Shreyansanath Janma Kalyanak (Baras)

Date : 08- Munisuvrata Kevalgnan Kalyanak (Baras)

Date : 09 - Shreyansanath Diksha Kalyanak

Date : 10 - Vasupujya Janma Kalyanak

Date : 11 - Vasupujya Diksha Kalyanak

Date : 13 - Aranath Chavan Kalyanak

Date : 14 - 20 Viharmans Bhagwans Diksha Kalyanak

Date : 15 - Malinath Chavan Kalyanak

Date : 20 - Sambhavanath Chavan Kalayanak

Date : 24 - Mallinath Nirvan Kalyanak

Date : 24 - Munisuvrata Diksha Kalyanak

Date : 30 - Parshvanath Chavan & Kevalgnan

 Kalyanak (Choth)

Date : 31 - Chandraprabhu Chavan Kalyanak

 Aavyo sharane tamaara, jinavar karjo, aash puri amari
Naavyo bhavo paar maaro, tum vina jagma sar le kon mari ?
Gaayo jinraaj! Aaje, harakha adhikthi, param aananda kari

Payo tum darshanashe, bhave, bhaya bhramana naath sarve amaari.


Dodi dodi aavyo prabhu tari pas

Anant bhavono hun chhun taro das
Ek aj mari puri karjo Aash, Dukhiyarana dukh karjo nash

A
P

R
I
L

2

0
1

3

THE SIDDHACHAKRA

IS THE WHEEL OF PERFECTION

This mandala of the siddhachakra is the purest form of meditation.

There are nine points of energies,

which are harmonised in one mandala.

In the centre is the Arihant - the embodied liberated soul

On the top of the Arihant is Siddha - the perfect supreme soul

On the right side of the Arihant is Acharya -

example of teaching and practice

Below Arihant is Upadhyaya - a Jain religious teacher

On the left of the Arihant is the Sadhu - living simplicity

Between the Siddha and Acharya represents faith (Darshan)

Between the Acharya and Upadhyaya

represents knowledge (Ghyan)

Between the Upadhyaya and Sadhu

represents conduct (Charita)

Between the Sadhu and siddha

represents penance & forbearance (Tapa)

Kishor Bhimji Shah

FAGAN - APRIL 2013 - CHAITRA

Mon Tue Wed Thu Fri Sat Sun

1
Vad Chhath

2
Vad Satam

3
Vad Aatham

4
Vad Nom

5
Vad Dasam

6
Vad Agiyaras

7
Vad Baras

8
Vad Teras

9

Vad Chaudas

10
Vad Amas

11
Sud Ekam

12
Sud Bij

13
Sud Trij

14
Sud Choth

15
Sud
Pancham

16
Sud Chhath

17
Sud Satam

18
Sud satam

19
Sud Aatham

20
Sud Nom

21
Sud Dasam

22
Sud Agiyaras

23
Sud Baras /
Teras

24
Sud Chaudas

25
Sud Poonam

26
Vad Ekam

27
Vad Bij

28
Vad Trij

29
Vad Choth

30
Vad
Pancham

FAGAN: 1 TO 10 APRIL

CHAITRA: 11 TO 30 APRIL

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 3 | 6 | 9 | 12 | 15 | 17 | 18 |19 |20 | 21 | 22

23 | 24 | 25 | 27 | 30

AVOID ROOT VEGETABLES

Date: 13 | 26

JAIN FESTIVAL

Date : 03 - Varshitap Begins

Date : 17-25 - Ayambil Oli

Date 23: - Mahavir Jayanti

Date: 25 - Chaitra Poonam (Bhav Siddhachal Yatra)

Date : 25 - Ayambil Oli Finishes

Date : 26 - Ayambil Oli Parna

AUSPICIOUS DAY

Date : 03- Adinath Janma & Diksha Kalyanak

Date : 13 - Kunthunath Kevalgnan Kalyanak

Date : 15 - Ajitnath Nirvan Kalyanak

Date : 15 - Sambhavanath Nirvan Kalyanak

Date : 15 - Anantanath Nirvan Kalyanak

Date : 20 - Sumatinath Nirvan Kalyanak

Date : 22 - Sumatinath Kevalgnan

Date : 23 - Mahavirswami Janma Kalyanak (Teras)

Date : 23 - 20 Viharmans Bhagwans

 Kevalgnan Kalyanak (Teras)

Date : 25 - Padmaprabhu Kevalgnan Kalyanak

Date : 26 - Kunthunath Nirvan Kalyanak

Date : 27 - Shitalnath Nirvan Kalyanak

Date : 30 - Kunthunath Diksha Kalyanak

 Daya Sindhu, Daya Sindhu, Daya karje, daya karje,
Mane aa janjiromanthi, have jaldi Chhuto karje
Nathi aa taap sahevato, bhabhuki karmani jwala,

Varsavi Premani dhara, hradayni aag buzavje.


 Je drusti prabhu darshan kare te drustine pan Dhanya Chhe.
Je jibha Jinavarane stave te Jibhane Pan Dhanya Chhe.

Piye mudha vani sudha te karna yugaine dhanaya Chhe.
Tuj Naam mantra vishad dhare te hradayene pan dhanya Chhe.

M
A

Y

2

0
1

3

Jiva Daya

Jain Compassion in Action
Ahimsa (non-violence) is an aspect of daya (compassion, empathy and charity).

Jiva Daya means caring for and sharing with all living beings, tending, protecting

and serving them. It entrails universal friendliness (maitri),

universal forgiveness (kshama) and universal fearlessness (abhaya)

Justice in one’s approach to life.

Integrity of thoughts, words and deeds.

Vision to translate compassion into action.

Abstinence from violence.

Dynamism to work for the mission.

Alleviate the pain and suffering of living beings.

Yearn to make a positive difference in the world.

Advance in truth and understanding.

Jiva Daya activity is usually

associated with Panjaropols

(animal sanctuaries)

but is much much more.

It includes compassion to all

living beings and the environment.

Vegetarianism, all forms of Seva ,

protection of the environment

are just some examples of

 Jiva Daya activities

Jiva Daya, put into practice can transform our life

if we follow these steps in our daily lives

 Pujya Pramodaben Chitrabhanu

Jiva Daya - is core to the Jain Way of Life
Kishor Bhimji Shah

CHAITRA - MAY 2013 - VAISHAKH

Mon Tue Wed Thu Fri Sat Sun

1
Vad Chhath

2
Vad Aatham

3
Vad Nom

4
Vad Dasam

5
Vad Agiyaras

CHAITRA: 1 TO 9 MAY

VAISHAKH: 10 TO 31 MAY

6
Vad Baras

7

Vad Teras

8
Vad Chaudas

9
Vad Amas

10
Sud Ekam

11
Sud Ekam

12
Sud Bij

13
Sud Trij

14
Sud Choth

15
Sud
Pancham

16
Sud Chhath

17
Sud Satam

18
Sud Aatham

19
Sud Nom

20
Sud Dasam

21
Sud Agiyaras

22
Sud Baras

23
Sud Teras

24
Sud Chaudas

25
Sud Poonam

26
Vad Bij

27
Vad Trij

28
Vad Choth

29
Vad
Pancham

30
Vad Chhath

31
Vad Satam

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 2 | 5 | 8 | 12 | 15 | 18 | 21 | 24 | 26 | 29

AVOID ROOT VEGETABLES

Date: 1 | 4 | 7 | 14 | 17 | 19 | 20 | 22 | 23 ! 25 |30

JAIN FESTIVAL

Date : 13 - Varshitap Parna

Date: 25 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 01 - Shitalnath Chavan Kalyanak

Date : 04 - Naminath Nirvan Kalyanak

Date : 04 - 20 Viharmans Bhagwans Janma Kalyanak

Date : 07 - Anantanath Janma Kalyanak

Date : 08 - Anantanath Diksha & Kevalgnan Kalyanak

Date : 08 - Kunthunath Janma Kalyanak

Date : 14 - Abhinandan Chavan Kalyanak

Date : 17 - Dharmanath Chavan Kalyanak

Date : 18 - Abhinandan Nirvan Kalyanak

Date : 18 - Sumatinath Janma Kalyanak

Date : 19 - Sumatinath Diksha kalyanak

Date : 20 - Mahavirswami Kevalgnan Kalyanak

Date : 22 - Vimalnath Chavan Kalyanak

Date : 23 - Ajitnath Chavan Kalyanak

Date : 30 - Shreyansanath Chavan Kalyanak

Jay Prabhuji Mahara, Premthi Namu, Moorti tahari joine tharu
Arar! O Prabhu! Paap mein karya, shu thase have mahari dasha
Maate O Prabhu tamane Vinavu, Taarjo have prabhujine stavu.

Dinanathji dukh kapjo, Bhavik jivne sukh aapjo.
Aadinathji Swami Mahara, Gun Gau Chu Nitya Tahara.



JamJam Manenabhaddham. Jamjam Vayena Vasium Pavam

JamJam Kayena Kayam. Tassa Micchami Dukkadam

J
U

N
E

2

0
1

3

HOW TO PRACTISE AHIMSA IN OUR EVERYDAY LIVES
SOME SUGGESTIONS:

Be a vegetarian

Be compassionate

Be tolerant

Co-operate rather than compete

Learn to forgive and forget

Not to engage in gossip,

or speak bad about anybody

Think well rather than bad about others

Do not tease or intentionally hurt someone’s feeling

Carefulness and awareness in any actions

Protect the environment

Increase your knowledge about nature

to enable you to respect and protect it.

 Minimise your desires and wants - don’t be greedy

Do not waste food - only take

as much as you can eat

Use energy wisely

Avoid anger and jealousy towards others

Kishor Bhimji Shah

VAISHAKH - JUNE 2013 - JETH

Mon Tue Wed Thu Fri Sat Sun

1
Vad Aatham

2
Vad Nom

VAISHAKH: 1 TO 8 JUNE

JETH: 9 TO 30 JUNE

3
Vad Dasam

4

Vad Agiyaras

5
Vad Baras

6
Vad Teras

7
Vad Chaudas

8
Vad Amas

9
Sud Ekam

10
Sud Bij

11
Sud Trij

12
Sud Choth

13
Sud Choth

14
Sud
Pancham

15
Sud Chhath

16
Sud Satam

17
Sud Aatham

18
Sud Nom

19
Sud Dasam

20
Sud Agiyaras
/ Baras

21
Sud Teras

22
Sud Chaudas

23
Sud Poonam

24
Vad Ekam

25
Vad Bij

26
Vad Choth

27
Vad
Pancham

28
Vad Chhath

29
Vad Satam

30
Vad Aatham

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 1 | 4 | 7 | 10 | 14 | 17 | 20 | 22 | 25 | 27 | 30

AVOID ROOT VEGETABLES

Date: 2 | 6 | 18 | 21 | 23 | 26 | 29

JAIN FESTIVAL
Date: 23 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 01 - Munisuvrata Janma Kalyanak

Date : 02 - Munisuvrata Nirvan Kalyanak

Date : 06 - Shantinath Janma & Nirvan Kalyanak

Date : 07 - Shantinath Diksha Kalyanak

Date : 14 - Dharmanath Nirvan Kalyanak

Date : 18 - Vasupujya Chavan Kalyanak

Date : 20 - Suparshvanath Janma Kalyanak (Baras)

Date : 21 - Suparshvanath Diksha Kalyanak

Date : 26 - Adinath Chavan Kalyanak

Date : 29 - Vimalnath Nirvan Kalyanak

 Sau Prani AA Sansarana, Sanmitra Muj Vhala Thajo
Sadagoonama Anand Manu, Mitra Ke Veri Hajo

Dukhiya Prati Karuna Ane, Dushman Prati Madhyastatha
Shubha Bhavana Prabhu Char AA, Pamo Hridiya Ma Sthirata.



Khamiya Khamavia Mai Khamaha Savva Jiva Nikaya

Siddha Sakha Aloyena Mujja Vaira Na Bhava

J
U

L
Y

2

0
1

3

“PARASPAROPAGRAHO J IVANAM”

We are all interdependent on each other and by living a

JAIN WAY OF LIFE - we can bring peace

and spirituality to all our lives and to those around us

Kishor Bhimji Shah

JETH - JULY 2013 - ASHADH

Mon Tue Wed Thu Fri Sat Sun

1
Vad Nom

2
Vad Dasam

3
Vad Agiyaras

4
Vad Baras

5
Vad Teras

6
Vad Teras

7
Vad Chaudas

8
Vad Amas

9

Sud Ekam

10
Sud Bij

11
Sud Trij

12
Sud Choth

13
Sud
Pancham

14
Sud Chhath

15
Sud Satam

16
Sud Aatham

17
Sud Nom

18
Sud Dasam

19
Sud Agiyaras

20
Sud Baras

21
Sud Chaudas

22
Sud Poonam

23
Vad Ekam

24
Vad Bij

25
Vad Trij

26
Vad Choth

27
Vad
Pancham

28
Vad Chhath

29
Vat Satam

30
Vad Aatham

31
Vad Nom

JETH: 1 TO 8 JULY

ASHADH: 9 TO 31 JULY

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 3 | 7 | 10 | 13 | 16 | 19 | 21 | 24 | 27 | 30

AVOID ROOT VEGETABLES

Date: 1 | 14 | 22 | 23 | 25 | 29 | 31

JAIN FESTIVAL

Date: 21 - Chaumasi Chaudas

Date : 22 - Guru Purnima

AUSPICIOUS DAY

Date : 01- Naminath Diksha Kalyanak

Date : 14 - Mahavirswami Chavan Kalyanak

Date : 16 - Neminath Nirvan Kalyanak

Date : 21 - Vasupujyu Nirvan Kalyanak

Date : 23 - 20 Viharmans Bhagwans Chavan Kalyanak

Date: 25 - Shreyansanath Nirvan Kalyanak

Date : 29 - Anantanath Chavan Kalyanak

Date : 30 - Naminath Janma Kalyanak

Date : 31 - Kunthunath Chavan Kalyanak

 Upasargah Ksayam yanti Chhidyante vignavallayah
Manah prasannatameti, pujyamane jineshvare.

Shivamastu sarvajagatah, parahitanirata bhavantu bhutaganah
Dosah prayantu nasham, sarvatra sukhibhavatu lokah.

Sarva Mangalam Mangalyam, Sarva kalian Karanam:
Pradhanam Savadharmanam, Jainam Jayati Shasanam.

A
U

G
U

S
T

2

0
1

3

 Kishor Bhimji Shah

ASHADH - AUGUST 2013 - SHRAVAN

Mon Tue Wed Thu Fri Sat Sun

1
Vad Dasam

2
Vad Agiyaras

3
Vad Baras

4
Vad Teras

ASHADH: 1 TO 6 AUGUST

SHRAVAN: 7 TO 31 AUGUST

5
Vad Chaudas

6

Vad Amas

7
Sud Ekam

8
Sud Bij

9

Sud Trij

10
Sud Trij

11
Sud Choth

12
Sud Pancham
Chhath

13

Sud Satam

14
Sud Aatham

15
Sud Nom

16
Sud Dasam

17
Sud Agiyaras

18
Sud Baras

19
Sud Teras

20
Sud Chaudas

21
Sud Poonam

22
Vad Bij

23
Vad Trij

24
Vad Choth

25
Vad
Pancham

26
Vad Chhath

27
Vad Satam

28
Vad Aatham

29
Vad Nom

30
Vad Nom

31
Vad Dasam

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 2 | 5 | 8 | 12 | 14 | 17 | 20 | 22 | 25 | 28

AVOID ROOT VEGETABLES

Date: 21 | 27

JAIN FESTIVAL

Date: 21 - Poonam (Bhav Siddhachal Yatra)

Date: 21 - Raksha Bandhan

AUSPICIOUS DAY

Date : 08 - Sumatinath Chavan kalyanak

Date : 12 - Neminath Janma Kalyanaks

Date : 12 - Neminath Diksha Kalyanaks (Chhath)

Date : 14 - Parshavanath Nirvan Kalyanak

Date : 21 - Munisuvrata Chavan Kalyanak

Date : 27 - Shantinath Chavan Kalyanak

Date : 27 - Chandraprabhu Nirvan Kalyanak

Date : 28 - Suparshvanath Chavan Kalyanak

 Roop Prabhuji mein tuj palav pakadiyo. Have kadi nahin Chodu,
Tara Darshan karva kaje, Nitya savare dodu.

Darshan Darshan Karto Prabhuji, Aavyo tare dware,
Parshwa prabhunu mukhadu jota Anand ati Ubharaye



Shanti such anand ka, pratyek ghar me vas ho
Veer vani par sabhi, sansar ka vishvas ho.

Roga bhaya aur shoka hove dura hey parmatma
Jyoti se paripurna hove, saba jagat ki atma

S
E

P
T

E
M

B
E

R

2

0
1

3

Kishor Bhimji Shah

SHRAVAN - SEPTEMBER 2013 - BHADARVO

Mon Tue Wed Thu Fri Sat Sun

30
Vad Agiyaras

1
Vad Agiyarsa

SHRAVAN: 1 TO 5 SEPT

BHADARVO: 6 TO 30 SEPT

2
Vad Baras

3

Vad Teras

4
Vad Chaudas

5
Vad Amas

6
Sud Ekam

7
Sud Bij

8
Sud Trij

9
Sud Choth

10
Sud
Pancham

11
Sud Chhath

12
Sud Satam

13
Sud Aatham

14
Sud Nom

15
Sud Agiyaras

16
Sud Baras

17
Sud Teras

18
Sud Chaudas

19
Sud Poonam

20
Vad Ekam

21
Vad Bij

22
Vad Trij

23
Vad Choth

24
Vad
Pancham

25
Vad Chhath

26
Vad Satam

27
Vad Aatham

28
Vad Nom

29
Vad Dasam

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 13 | 15 |

18 | 21| 24 | 27 | 30

AVOID ROOT VEGETABLES

Date: 14 | 19

JAIN FESTIVAL

Date: 02-09 - Paryushan Maha Parva

Date : 05 - Kalpa Sutra Vanchan

Date : 06 - Mahavirswami Janma Vanchan &

 Sapna Darshan

Date : 09 - Kshamapana, Baras Sutra Vanchan,

 Samvantsari Pratikraman

Date : 10 - Parna

Date : 19 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 14 - Suvidhinath Nirvan Kalyanak

Ichchhakarena Sandisaha Bhagavan!
Iriyavahiyam Padikkamami? Ichchham ...

Ichchhami Padikkamium, Iriyavahiyae Virahanae.
Gamanagamane Panakkamane, Beeyakkamane, Hariakkamane,
Osa-Uttinga-panaga Daga mattee Makkada Santana-Sankamane,
Je me jeeva Virahiya. Ekindiya, Beindiya, Teindiya, Chaurindiya,
 Panchindiya. Abhiyaya, Vattiya, Lesiya, Sanghaiya, Sanghattiya,

Pariyaviya, Kilamiya, Uddaviya, Thanao Thanam Sankamiya,
Jeeviyao Vavaroviya, Tassa Michchhami Dukkadam.

O
C

T
O

B
E

R

2

0
1

3

2000 CE

A
SUKHAM SUKHAM

(Very Happy)

B
SUKHAM

(Happy)

C
SUKHAM DUKHAM

(More happy than unhappy)

D
DUKHAM SUKHAM

(More unhappy than happy)

E
DUKHAM

(Unhappy)

F
DUKHAM DUKHAM

(Very Unhappy)

The Jain scriptures state that the function of time is:

Bringing about incessant, minute, imperceptible change;

Perceptible transformation, activity, anteriority and posteriority are the functions of time

Tattvartha Sutra (Umaswati) Kishor Bhimji Shah

AVARSARPINI
Regressive (Descending) Half Cycle

Birth of

Lord Mahavir

UTSARPINI
PROGRESSIVE (ASCENDING) HALF CYCLE

BHADARVO - OCTOBER 2013 - AASO

Mon Tue Wed Thu Fri Sat Sun

1
Vad Baras

2
Vad Teras

3
Vad Chaudas

4
Vad Amas

5
Sud Ekam

6
Sud Bij

7
Sud Trij

8

Sud Choth

9
Sud
Pancham

10
Sud Chhath

11
Sud Satam

12
Sud Aatham

13
Sud Nom

14
Sud Dasam

15
Sud Agiyaras

16
Sud Baras

17
Sud Chaudas

18
Sud Poonam

19
Vad Ekam

20
Vad Bij

21
Vad Trij

22
Vad Trij

23
Vad Choth

24
Vad
Pancham

25
Vad Chhath

26
Vad Satam

27
Vad Aatham

28
Vad Nom

29
Vad Dasam

30
Vad Agiyaras

31
Vad Baras

BHADARVO: 1 TO 4 OCT

AASO: 5 TO 31 OCT

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date: 3 | 6 | 9 | 10 | 11 |12 | 13 | 14 |15 | 17 |18

20 | 24 | 27 | 30

AVOID ROOT VEGETABLES

Date: 4 | 31

JAIN FESTIVAL

Date: 10-18 - Ayambil Oli

Date : 18 - Poonam (Bhav Siddhachal Yatra)

 & Ayambil Oli Finishes

Date : 19 - Parna

AUSPICIOUS DAY

Date : 04 - Neminath Kevalgnan Kalyanak

Date : 18 - Naminath Chavan Kalyanak

Date : 24 - Sambhavanath Kevalgnan Kalyanak

Date : 31 - Neminath Chavan Kalyanak

Date : 31 - Padmaprabhu Janma Kalyanak

 Roop taru Aevu adhbhut palak vin joya karu
Ne netra taranirkhi nirkhi paap mujh dhoya karu

Hradayna shubh bhaav parakhi bhavana Bhavit banu
Che Zankhana aavi mane ke hu tuj rupe banu



Jay Dharam ke vistar se, sansar ka uddhar ho
Pap ka parihar ho aur, punya ka sanchar ho.

Gyan ki sadjyoti se, agyanta ka nash ho
Dharam ke sadacharan se, shanty ka vas ho

 The night may be dark. The path may be difficult

Light lamps of love and affection, then it will be Diwali of the heart

Diwali lights the temple of the heart, it opens the sky of the inner heart

It is Diwali which soaks every living beings with love.

Jains celebrate Diwali to celebrate Bhagwan Mahavir’s attainment of Moksha.

Mahavir lived as a light, a beacon of inspiration, a blessing to all.

Lighting the lamps during Diwali reminds us all to light the lamp of love

within our hearts. This is what Bhagwan Mahavir did.
Kishor Bhimji Shah

N
O

V
E

M
B

E
R

2

0
1

3

AASO - NOVEMBER 2013 - KARTIK

Mon Tue Wed Thu Fri Sat Sun

1
Vad Teras

2
Vad Chaudas

3
Vad Amas

AASO: 1 TO 3 NOVEMBER

KARTIK: 4 TO 30 NOVEMBER

4
Sud Ekam

5

Sud Bij

6
Sud Trij

7
Sud
Pancham

8
Sud Chhath

9
Sud Satam

10
Sud Aatam

11
Sud Nom

12
Sud Dasam

13
Sud Agiyaras

14
Sud Baras

15
Sud Teras

16
Sud Chaudas

17
Sud Poonam

18
Vad Ekam

19
Vad Bij

20
Vad Trij

21
Vad Choth

22
Vad Choth

23
Vad
Pancham

24
Vad Chhath

25
Vad Satam

26
Vad Aatam

27
Vad Nom

28
Vad Dasam

29
Vad Agiyaras

30
Vad Baras

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 2 | 5 | 7 | 10 | 13 | 16 | 19 | 23 | 26 | 29

AVOID ROOT VEGETABLES
Date: 1 | 3 | 4 | 6 | 14 | 17 | 27

JAIN FESTIVAL

Date: 01 - Dhaneras

Date : 02 - Kali Chaudas

Date : 03 - Diwali

Date : 04 - New Years Day

Date : 05 - Bhai Bij

Date : 07 - Gyan Pancham

Date : 16 - Chaumasi Chaudas

Date : 17 - Kartik Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 01 - Padmaprabhu Diksha Kalyanak

Date : 03 - Mahavirswami Nirvan Kalyanak

Date : 04 - GautamSwami Kevalgnan Kalyanak

Date : 06 - Suvidhinath Kevalgnan Kalyanak

Date : 14 - Aranath Kevalgnan Kalyanak

Date : 27 - Mahavirswami Diksha Kalyanak

Date : 29 - Padmaprabhu Nirvan Kalyanak

 Tubhyam namastribhuvanartiharaya natha
Tubhyam namah ksititalamalabhusanaya

Tubhyam namastrijagatah parameshvaraya
Tubhyam namo jina bhavodadhishosanaya



Arhanto bhagvant indramahitaaha siddhaashrachsiddhisthitaah

Achaaryaa jin shasnonnitikaraaha poojyaa upaadhyaaykaaha

Kishor Bhimji Shah

D
E

C
E

M
B

E
R

2

0
1

3

KARTIK - DECEMBER 2013 - MAGSAR

Mon Tue Wed Thu Fri Sat Sun

30
Vad Teras

31
Vad Chaudas

1
Vad Chaudas

KARTIK: 1 TO 2 DECEMBER

MAGSAR: 3 TO 31 DECEMBER

2
Vad Amas

3

Sud Ekam

4
Sud Bij

5
Sud Trij

6
Sud Choth

7
Sud
Pancham

8
Sud Chhath

9
Sud Satam

10
Sud Aatham

11
Sud Nom

12
Sud Dasam

13
Sud Agiyaras

14

Sud Baras

15
Sud Teras

16
Sud Chaudas

17
Sud Poonam

18
Vad Ekam

19
Vad Bij

20
Vad Trij

21
Vad Choth

22
Vad
Pancham

23
Vad Chhath

24
Vad Satam

25
Vad Satam

26
Vad Aatham

27
Vad Nom /
Dasam

28
Vad Agiyaras

29
Vad Baras

VIR SAMVAT 2539 JAIN CALENDAR VIKRAM SAMVAT 2069

Kishor Bhimji Shah

AATHAM | CHAUDAS | PANCHAM | BIJ | AGIYARAS

JAIN FESTIVAL

AUSPICIOUS DAY

J
a

in
 P

r
a

y
e

r

AVOID GREEN & ROOT VEGETABLES

Date : 1 | 4 | 7 | 10 | 13 | 16 | 19 | 22 | 26 | 28 | 31

AVOID ROOT VEGETABLES

Date : 12 | 17 | 27 | 29 | 30

JAIN FESTIVAL

Date: 13 - Maun Agiyaras

Date : 17 - Poonam (Bhav Siddhachal Yatra)

AUSPICIOUS DAY

Date : 12 - Aranath Janma & Nirvan Kalyanak

Date : 13 - Aranath Diksha Kalyanak

Date : 13 - Mallinath Janma, Diksha & Kevakgnan

 Kalyanak

Date : 13 - Naminath Kevalgnan Kalyanak

Date : 16 - Sambhavanath Janma Kalyanak

Date : 17 - Sambhavanath Diksha Kalyanak

Date : 27 - Parshvanath Janma Kalyanak (Dasam)

Date : 28 - Parshvanath Diksha kalyanak

Date : 29 - Chandraprabhuswami Janma Kalyanak

Date : 30 - Chandraprabhuswami Diksha Kalyanak

Date : 31- Shitalnath Kevalgyan Kalyanak

Dada tari mukha mudrane amiya najare nihali rahyo
Tara nayanomathi Zartu divya tej hu Zilli rahyo

Kshanbhar aa sansarni maya tari bhakti ma bhooli gayo
Tuj moortima mast banine aatmik anand mani rahyo



 Saras shanti sudharas sagaram;
Shuchi-taram gun-ratna-mahagaram,

Bhavik pankaj bodh-divakaram;
Pratidinam pranamami Jineshwaram.

At each ‘Kalyanak’ attempt to do as many ‘Malas’
as possible to a maximum of 20

FOR CHAVAN KALYANAK

OM HRIM SHREE "TIRTHANAKARA NAME" PARMESHTHINE NAMAH

e.g. OM HRIM SHREE PARSVANATH PARMESHTHINE NAMAH

FOR JANAM KALYANAK

OM HRIM SHREE "TIRTHANKARA NAME" ARHATE NAMAH

FOR DIKSHA KALYANAK

OM HRIM SHREE "TIRTHANKARA NAME" NATHAY NAMAH

FOR KEVAL GYAANA KALYANAK

OM HRIM SHREE "TIRTHANKARA NAME" SARVAGNAY NAMAH

FOR MOKSHA (NIRVAN) KALYANAK

OM HRIM SHREE "TIRTHANKARA NAME" PARANGATAY NAMAH

Twenty Viharmans Bhagwans

The “Twenty Viharmans Bhagwans” are the Tirthankaras currently in the Mahavideh

Area. They have only four Kalyanaks - Chavan, Janam, Diksha and Kevalgnan - which

in Year 2013, all occur on the same day as follows:-

14 March Fagan Sud Trij Diksha Kalyanak

23 April Chaitra Sud Teras Kevalgnan Kalyanak

4 May Chaitra Vad Dasam Janam Kalyanak

23 July Ashadh Vad Ekam Chavan Kalyanak

On the above days, as at each Kalyanak, attempt to do as many ‘Malas’ as possible to a

maximum of 20

1 Shree Simandhar Swami

2 Shree Yugmandhar Swami

3 Shree Bahu Swami

4 Shree Subahu Swami

5 Shree Sujat Swami

6 Shree Svayamprabh Swami

7 Shree Rishabhanan Swami

8 Shree Anantvirya Swami

9 Shree Suprabh Swami

10 Shree Vishaldhar Swami

11 Shree Vajradhar Swami

12 Shree Chandranan Swami

13 Shree Chandrabahu Swami

14 Shree Bhujangam Swami

15 Shree Ishwar Swami

16 Shree Nemiprabh Swami

17 Shree Virsen Swami

18 Shree Mahabhadra Swami

19 Shree Devyash Swami

20 Shree Ajitvirya Swami

Kishor Bhimji Shah

Pacchakhaan — this is when a layperson takes a limited
time bound vows renouncing certain activities for a fixed
period of time. By taking these vows, one is rewarded by a
well organised, self-disciplined, stress free lifestyle full of
peace and tranquillity.

To take a vow is like sowing a seed. Before you sow a seed,
you first have to prepare the soil, similarly, we first have to
prepare our minds before taking a vow. This means the
removal of all those obstacles that affect our mental
resolutions. One must think deeply before one takes a vow.
We have to till the inner soil to rid the mind of all doubts
and suspicious and be mentally clear as to what the vows
will bring. We must de-weed the mind of all contradictions,
uproot inner vacillations and un-willingness and clear it of
weakness. And then manure it with faith and respect. Vows
taken with preparations get firmly rooted.

PLEASE NOTE:

When taking any pacchakhaan, say the word pacchakhaami
and vosiraami. When giving the pacchakhaan to someone

else say the word pacchakhai and vosirai. The acceptor of the
pacchakhaan will then say the word pacchakhaami and

vosiraami respectively.

When you finish the vow, sit at one place, fold your hand

i.e Muththi vaalavi or handful , recite Navakar Mantra three
times. This concludes your vow.

PACCHAKHAAN . . .
DHARANA MUTTHI SAHIAM ABHIGRAH
(This is a general pacchakhan to renounce certain activity (tyag) for a fixed period of time
- e.g I will not eat food for the next two hours or I will remain silent for the next hour)

DHARANA MUTTHI SAHIAM, ABHIGGAHAM, PACCHAKHAAI
(*PACCHAKHAMI), ANNATTHANAA BHOGENAM, SAHASAA GAARENAM,
MAHATTARAA GARENAM, SAVVA SAMAAHI VATTIYAA GAARENAM,
VOSIRAI (* VOSIRAMI)

NAVKAARSI

UGGAYE SUREY, NAMUKKAAR SAHIAM, MUTTHI SAHIAM,
PACCHAKHAAI (*PACCHAKHAMI), CHAUVI HAMPI, AAHAARAM,
ASANAM, PAANAM, KHAAIMAM, SAAIMAM, ANANTHAANA BHOGENAM,
SAHASAA GAARENAM, MAHATTARAA GAARENAM, SAVVA SAMAAHI
VATTIYAA GAARENAM, VOSIRAI (* VOSIRAMI).

AYAMBIL - NIVI - EKAASANU - BIYAASANU

UGGAYE SUREY, NAMUKKAAR SAHIAM, PORISIM, SAATH PORISIM,
MUTTHISAHIM, PACCHAKHAAI (*PACCHAKHAMI), UGGAYE, SUREY,
CHAUVI HAMPI, AAHAARAM, ASANAM, PAANAM, KHAAIMAM, SAAIMAM,
ANANTHANAA BHOGENAM, SAHASAA GAARENAM, PACHHANA
KAALENAM, DISHAA MOHENAM, SAAHU VAYENAM, MAHATTARAA
GAARENAM, SAVVA SAMAAHI VATTIYAA GAARENAM, AAYAMBILM,
NIVVIGAIM, VIGAIO PACCHAKHAAI (*PACCHAKHAAMI), ANNATTHANAA
BHOGENAM, SAHASAA GAARENAM, LEVAA LEVENAM, GIHATTH SANSA
THENAM, UKHIT VIVEGENAM, PADUCHH MAKHHIANAM, PAARITHA
VANIYAA GAARENAM, MAHATTARAA GAARENAM, SAVVA SAMAAHI
VATTIYAA GAARENAM, BIYAASANAM, EKAASANAM, PACCHAKHAAI
(*PACCHAKHAAMI), TIVIHAMPI, AAHAARAM, ASANAM, KHAAIMAM,
SAAIMAM, ANNATTHANAA BHOGENAM, SAHASAA GAARENAM,
SAAGARIYA GAARENAM, OUTANA PASAARENAM, GURU ABBHU
THAANENAM, PAARITHAA VANIAA GAARENAM, MAHATTARAA
GAARENAM, SAVVA SAMAAHI VATTIYA GAARENAM, PAANNASSA
LEVENAVAA, ALEVENAVAA, ACHHENAVAA, BAHU LEVENAVAA,
SASITTHE NAVAA, ASITTHE NAVAA, VOSIRAI (* VOSIRAMI)

For correct pronunciations - refer to a person who can recite above in Gujarati

 Kishor Bhimji Shah

KARTAVYAS FOR SHRAVAKS THROUGHOUT THE YEAR

SANGH PUJAA Venerate the four-fold order by respectfully
providing for the needs of ascetics & offer gifts to
laypeople of the sangh

SADHARMIK BHAKTI Reverence and welfare of fellow Jains

YATRA TRIK Pilgrimage to three Jain temples, participating in
pujas

SNATRA PUJA At least once a year to participate in Snatra Puja

DEV DRAVYA Raising or donating funds for the maintenance,
renovation, construction of temple & religious
activity

MAHAPUJA Elaborate pujans which involve the decorations of
Jin Pratimas, Derasars. These pujas are intended
to encourage devotees to come to the Derasar for
worship

RATRI JAGRAN Singing of hymns and performing religious
observances throughout the night on auspicious
days.

SHRUT (GYAN) PUJA Veneration of scriptures - devotional puja of
scriptures

UDYAAPAN Concluding ritual - involves the display of objects of
worship, making gifts to participants in the final day
ceremonies of auspicious religious observances.

SHASHAN PRABHAVNA Promote Jainism and Jain Way of Life on auspicious
days and occasions

ALOCHNA PURVA Atonement (suddhi) - one confesses faults in the
presence of an ascetic at once a year and performs
penance

KARTAVYAS FOR SHRAVAKS DURING PARYUSHAN

SADHARMIK VATSALYA
(Welfare of fellow
Jains)

To feel heart felt affection for not only fellow

Jains, but also other people and all living

creatures. One should also extend help and care

to those who are on the same path, and do our

utmost to remove the causes of unhappiness for

fellow Jains.

AMARI PRAVARTAN
(Ahimsa - Non
Violence)

To be non-violent in thought, words and deeds

and to bestow fearlessness in every life form.

ATTHAMA TAPA
(Fasting for three
days)

The austerity of fasting for three days

continuously to purify one’s body. It is said that

the three days represent the three jewels of

Jainism – Right Faith, Right Knowledge and Right

Conduct. If one can not fast for three consecutive

days, one should fat on three separate days, and

if this is not possible, then try and do six Ayambils

(one meal only of tasteless food, during the

whole day) or 12 Ekaashan (eating once a day), or

24 Besan (eating twice a day) or 60 rosary mala of

Navkar Mantra.

CHAITYA PARIPATI
(Temple Yatra)

Pilgrimage to holy places, showing respect and

devotion to the Lord through worship, prayers

and meditation.

KSHAMAPANA
(Forgiveness)

To ask for forgiveness from all beings who in the
past or present life may have suffered because of
us. To forgive those who have hurt us and forgive
their shortcomings and weaknesses.

Kishor Bhimji Shah

KARTAVYAS (ESSENTIAL DUTIES)

FOR JAIN SHRAVAKS

Throughout the Year

 DATE

SANGH PUJAA

SADHARMIK BHAKTI

YATRA TRIK

SNATRA PUJA

DEV DRAVYA

MAHAPUJA

RATRI JAGRAN

SHRUT (GYAN) PUJA

UDYAAPAN

SHASHAN PRABHAVNA

ALOCHNA PURVA

During Paryushan

SADHARMIK VATSALYA

AMARI PRAVARTAN

ATTHAMA TAPA

CHAITYA PARIPATI

KSHAMAPANA

I May live to learn well, and learn to live well.

I May never speak to deceive nor listen to betray.

My joys be as deep as the ocean, and misfortunes as light as its foam.

My pleasures be free from the stings of remorse.

My heart never wanders and my tongue never slanders.

MY FEELINGS...

My feelings of “Maitri” (friendliness) for all.

My feelings of “Karma” (Sympathy) for the poor and miserable.

My feelings of “Maadhyasta” (indifference) for the ill-virtue.

My feelings of “Pramod” (appreciation) for people with virtues.

May I always look at good qualities of others and not their follies.

I K EE P A WAY F RO M . . .

I keep away from the five infirmities (panch paap) of

“Himsa” (causing injury), “Jhoot” (lying) “Chori” (Stealing), “Kusheel”

(impurity in relations) and parigrah (excessiveness).

I keep away from the four passions (Chhar Kashaaye) of

 “Krodh” (anger), “Maan” (pride), “maaya” (deceit), and “Lobh” (greed).

I choose to be simple, truthful and helpful towards all.

THOUGHTS FOR EVERYDAY

With every breath I take today,

I vow to be awake,

And every step I take,

I vow to take with a grateful heart.

So I may see with eyes of love

into the hearts of all I meet,

To ease their burden when I can

And touch them with a smile of peace

I W ISH . . .

Record above when you or your family have fulfilled a Kartavya

The Annual Kartavyas are as prescribed in Sravaka Prajnaapti.

If it is not possible to perform above duties alone, one should

perform them collectively with others.

Jain Acharyas say that you have to practice the religion:-

yatha-shakti (as per your capacity)

and according to the desh-kala (place and time) Kishor Bhimji Shah

Jain Calendar 2013
Monthly Themes

JANUARY

Jain Symbol

FEBRUARY

Triple ‘A’ of Jainism

MARCH

Jain Gavri

APRIL

Siddhachakra

MAY

Jiva Daya

JUNE

Ahimsa

JULY

Parasparopagraho

J ivanam

AUGUST

Jain Art

SEPTEMBER

14 Dreams

OCTOBER

Kal Chakra

NOVEMBER

Diwali

DECEMBER

Ashtamangala

Jain Calendar 2013

CONCEPT & CREATED BY

 Kishor Bhimji Shah
(Norbury - London - U.K)

 Email: KShah12179@aol.com

(“Michchami Dukkadam“ for any unforeseen errors)

ASSISTED BY

Hansha B Shah | Damyanti B Shah | Kastur B Shah

INSPIRED BY & DEDICATED TO

My late Parents & Brother

Bhimji Kumbha Shah | Monghi Bhimji Shah

 Naresh Bhimji Shah

This Calendar is NOT FOR SALE In ANY FORMAT

