

॥२११॥

॥ रामकथा 12 ज्योतिर्लिंग ॥

दिनांक 22.07.2023 से 07.08.2023

12 ज्योतिर्लिंग कथा से संबंधित पूरी जानकारी निम्नलिखित है । अनुरोध है कि कृपया इसे ध्यान से पढ़ें । अपेक्षित सूचना यहां उपलब्ध न हो तो ही फोन द्वारा संपर्क करें ।

कथा में सभी सादर आमंत्रित हैं । कथा श्रवण एवं भोजन प्रसाद हेतु पंजीकरण की आवश्यकता नहीं है। कथा कार्यक्रम के अनुसार कोई भी श्रोता किसी भी ज्योतिर्लिंग या सभी 12 ज्योतिर्लिंग कथाओं में उपस्थित हो सकता है ।

- ❖ जो श्रोता स्वयं की व्यवस्था द्वारा 11 से कम ज्योतिर्लिंग अथवा कुछ चयनित ज्योतिर्लिंग कथाओं में उपस्थित होना चाहते हैं, उन्हें अपने आने जाने व रहने की व्यवस्था स्वयं करनी होगी तथा आयोजक की वेबसाइट पर पंजीकरण की आवश्यकता नहीं है ।
- ❖ सभी श्रोताओं को 21.07.23 को अपनी सुविधा से हेलीकाप्टर या सड़क मार्ग से केदारनाथ पहुंचना है।
- ❖ हेलीकाप्टर के लिए आईआरसीटीसी की मूल्य सूची 15-जून-23 तक आयोजक की वेबसाइट पर प्रकाशित करेंगे। जो श्रोता देहरादून या गौरीकुंड से हेलीकाप्टर बुक करना चाहते हैं वो 15-जून-23 तक प्रतीक्षा करें। हवाई यात्रा के लिए अनुकूल मौसम ना होने की स्थिति में हेलीकाप्टर नहीं उड़ पाएंगे ऐसी स्थिति में आपको वैकल्पिक व्यवस्था स्वयं करनी होगी। हेलीकाप्टर की बुकिंग की संपूर्ण जानकारी (नियम और शर्तें) आईआरसीटीसी द्वारा प्राप्त करने के बाद बुकिंग करें।

॥ जय सियाराज ॥

कथा दिनांक और समय

शनिवार 22-जुलाई-2023 से मंगलवार 07-अगस्त-2023 तक

दिनांक	जगह	समय
22.07.23	केदारनाथ ज्योतिर्लिंग, उत्तराखंड (कथा)	08 AM to 11 AM
23.07.23	ऋषिकेश, उत्तराखंड से रेल यात्रा शुरू	05 PM
24.07.23	विश्वनाथ ज्योतिर्लिंग, उत्तर प्रदेश (कथा)	10 AM to 1:30 PM
25.07.23	बैद्यनाथ ज्योतिर्लिंग, झारखंड (कथा)	10 AM to 1:30 PM
26.07.23	जगन्नाथ पुरी धाम मंदिर, उड़ीसा (दर्शन)	NA
27.07.23	मल्लिकार्जुन ज्योतिर्लिंग, आंध्र प्रदेश (कथा)	10 AM to 1:30 PM
28.07.23	रामेश्वरम ज्योतिर्लिंग, तमिलनाडु (दर्शन)	NA
29.07.23	रामेश्वरम ज्योतिर्लिंग, तमिलनाडु (कथा)	10 AM to 1:30 PM
30.07.23	तिरुपति बालाजी मंदिर और पद्मावती मंदिर (दर्शन)	NA
31.07.23	नागेश्वर ज्योतिर्लिंग, महाराष्ट्र (कथा)	10 AM to 1:30 PM
01.08.23	भीमाशंकर ज्योतिर्लिंग, महाराष्ट्र (कथा)	10 AM to 1:30 PM
02.08.23	त्रयंबकेश्वर ज्योतिर्लिंग, महाराष्ट्र (कथा)	10 AM to 1:30 PM
03.08.23	घृष्णेश्वर ज्योतिर्लिंग, महाराष्ट्र (कथा)	10 AM to 1:30 PM
04.08.23	ओंकारेश्वर ज्योतिर्लिंग, मध्य प्रदेश (कथा)	10 AM to 1:30 PM
05.08.23	महाकालेश्वर ज्योतिर्लिंग, मध्य प्रदेश (कथा)	10 AM to 1:30 PM
06.08.23	द्वारकाधीश धाम मंदिर (दर्शन)	NA
07.08.23	सोमनाथ ज्योतिर्लिंग, गुजरात (कथा)	10 AM to 1:30 PM
07.08.23	नागेश्वर ज्योतिर्लिंग, गुजरात (कथा)	4 PM to 6:30 PM
08.08.23	तलगाजरड़ा पहुंच कर कथा यात्रा विराम	NA
09.08.23	नई दिल्ली ट्रेन आगमन	09 PM

कथा भाषा और प्रसारण माध्यम

कथा का सीधा प्रसारण हिंदी भाषा में [चित्रकूटधाम तलगाजरडा यूट्यूब चैनल](#) और आस्था सैटेलाइट चैनल द्वारा किया जाएगा ।

यातायात

हवाई मार्ग: कथा के निकटतम हवाई अड्डे के स्थान नीचे दिए गए हैं ।

कथा दिनांक	कथा स्थान	हवाई अड्डा	दूरी
22.07.23	केदारनाथ धाम ज्योतिर्लिंग, उत्तराखंड	देहरादून	222 कि.मी
24.07.23	विश्वनाथ ज्योतिर्लिंग, वाराणसी, उत्तर प्रदेश	वाराणसी	25 कि.मी.
25.07.23	बैद्यनाथ ज्योतिर्लिंग, झारखंड	रांची	191 कि.मी.
27.07.23	मल्लिकार्जुन ज्योतिर्लिंग, श्रीसेलम, आंध्र प्रदेश	हैदराबाद	199 कि.मी.
29.07.23	रामेश्वरम ज्योतिर्लिंग, तमिलनाडु	मदुरै	179 कि.मी.
31.07.23	नागेश्वर ज्योतिर्लिंग, अनुधा नागनाथ, महाराष्ट्र	औरंगाबाद	210 कि.मी.
01.08.23	भीमाशंकर ज्योतिर्लिंग, महाराष्ट्र	पुणे	108 कि.मी.
02.08.23	त्रयंबकेश्वर ज्योतिर्लिंग, महाराष्ट्र	मुंबई	200 कि.मी.
03.08.23	घृष्णेश्वर ज्योतिर्लिंग, महाराष्ट्र	औरंगाबाद	29 कि.मी.
04.08.23	ओंकारेश्वर ज्योतिर्लिंग, मध्य प्रदेश	इंदौर	88 कि.मी.
05.08.23	महाकालेश्वर ज्योतिर्लिंग, मध्य प्रदेश	इंदौर	57 कि.मी.
07.08.23	सोमनाथ ज्योतिर्लिंग, गुजरात	राजकोट	195 कि.मी.

॥ ॐ नमो भगवते वासुदेवाय ॥

रेल मार्ग : कथा स्थल के निकटतम रेलवे स्टेशन :

कथा दिनांक	कथा स्थान	रेलवे स्टेशन	दूरी
22.07.23	केदारनाथ धाम ज्योतिर्लिंग, उत्तराखंड	देहरादून	222 कि.मी.
24.07.23	विश्वनाथ ज्योतिर्लिंग, वाराणसी, उत्तर प्रदेश	वाराणसी	10 कि.मी.
25.07.23	बैद्यनाथ ज्योतिर्लिंग, झारखंड	जसीडीह	7 कि.मी.
27.07.23	मल्लिकार्जुन ज्योतिर्लिंग, श्रीसेलम, आंध्र प्रदेश	मरकापुर रोड	85 कि.मी.
29.07.23	रामेश्वरम ज्योतिर्लिंग, तमिलनाडु	रामेश्वरम	2 कि.मी.
31.07.23	नागेश्वर ज्योतिर्लिंग, अनुधा नागनाथ, महाराष्ट्र	परभनी	51 कि.मी.
01.08.23	भीमाशंकर ज्योतिर्लिंग, महाराष्ट्र	पुणे	109 कि.मी.
02.08.23	त्रयंबकेश्वर ज्योतिर्लिंग, महाराष्ट्र	नासिक रोड	39 कि.मी.
03.08.23	घृष्णेश्वर ज्योतिर्लिंग, महाराष्ट्र	औरंगाबाद	35 कि.मी.
04.08.23	ओंकारेश्वर ज्योतिर्लिंग, मध्य प्रदेश	खंडवा	70 कि.मी.
05.08.23	महाकालेश्वर ज्योतिर्लिंग, मध्य प्रदेश	उज्जैन	2 कि.मी.
07.08.23	सोमनाथ ज्योतिर्लिंग, गुजरात	द्वारका	2 कि.मी.

सड़क मार्ग से : दिल्ली, वाराणसी, हैदराबाद, इंदौर, पुणे, द्वारका, देहरादून, हरिद्वार, जयपुर, रांची, मदुरै और अन्य कई शहरों से सरकारी और निजी बसें समय सारिणी के अनुसार उपलब्ध हैं।

कहाँ से	कहाँ तक	दूरी
केदारनाथ धाम ज्योतिर्लिंग	विश्वनाथ ज्योतिर्लिंग	1226 कि.मी.
विश्वनाथ ज्योतिर्लिंग	बैद्यनाथ ज्योतिर्लिंग	450 कि.मी.
बैद्यनाथ ज्योतिर्लिंग	मल्लिकार्जुन ज्योतिर्लिंग	1657 कि.मी.
मल्लिकार्जुन ज्योतिर्लिंग	रामेश्वरम ज्योतिर्लिंग	971 कि.मी.
रामेश्वरम ज्योतिर्लिंग	नागेश्वर ज्योतिर्लिंग	1430 कि.मी.
नागेश्वर ज्योतिर्लिंग	भीमाशंकर ज्योतिर्लिंग	540 कि.मी.
भीमाशंकर ज्योतिर्लिंग	त्रयंबकेश्वर ज्योतिर्लिंग	240 कि.मी.
त्रयंबकेश्वर ज्योतिर्लिंग	घृष्णेश्वर ज्योतिर्लिंग	207 कि.मी.
घृष्णेश्वर ज्योतिर्लिंग	ओंकारेश्वर ज्योतिर्लिंग	208 कि.मी.
ओंकारेश्वर ज्योतिर्लिंग	महाकालेश्वर ज्योतिर्लिंग	140 कि.मी.
महाकालेश्वर ज्योतिर्लिंग	सोमनाथ ज्योतिर्लिंग	787 कि.मी.
सोमनाथ ज्योतिर्लिंग	तलगाजरड़ा	168 कि.मी.

कथा मार्ग मानचित्र

इस कथा में 3 धाम, 12 ज्योतिर्लिंग और तिरुपति बालाजी मंदिर दर्शन सम्मिलित हैं।

यदि कोई बद्रीनाथ धाम के दर्शन करना चाहते हैं तो 22.07.2023 कथा से पहले स्वयं की व्यवस्था से दर्शन कर सकते हैं। आयोजक द्वारा बद्रीनाथ धाम के दर्शन की कोई व्यवस्था नहीं की गई है।

स्व भुगतान आधारित यात्रा सुविधा प्रदाता के संपर्क सूत्र

टैक्सी सेवाएं

हरिद्वार / देहरादून / ऋषिकेश

श्री पुष्पप्रीत सिंह, कोणार्क ट्रेवल्स, मोबाइल नं. 9627055555, 9837838008

वाराणसी

श्री रमेश सहनी मोबाइल नं. 9839518977, 7267091895

रामेश्वरम / मदुरै

श्री अरविंद भाई मोबाइल नं. 7010299093

इंदौर

श्री हरीश भाई मोबाइल नं.9826027246

ट्रेन और फ्लाइट टिकट

ब्लू चिप सर्विस, उदयपुर

मोबाइल : 9414290020, 9829042241

पैकेज यात्रा सुविधा प्रदाता

गरुड टूर एंड ट्रेवल, राजकोट, सुश्री गौरी मकवाना

मोबाइल : 7818064688

ई-मेल: travel.with.garudatravels@gmail.com

अधिक जानकारी के लिए क्लिक करें ।

garuda.pdf

॥ ॐ नमो भगवते वासुदेवाय ॥

प्रभु प्रसाद

सभी श्रोताओं के लिए सुबह के नाश्ते, दोपहर के भोजन और रात के भोजन की निःशुल्क व्यवस्था है । सभी से निवेदन है कि भोजन प्रसाद अवश्य ग्रहण करें ।

जलवायु

मौसम विभाग का पूर्वानुमान अनुसार कथा के अंतर्गत अधिकतम तापमान 40 डिग्री सेल्सियस और न्यूनतम तापमान 5 डिग्री सेल्सियस रहने की संभावना है।

श्रोताओं से अनुरोध है कि वे अपना स्वास्थ्य सुनिश्चित करने के लिए पर्याप्त साधन जैसे ऊनी कपड़े जैकेट, कंबल, शॉल आदि तथा अपनी नियमित दवाएं अपने साथ रखें।

कथा की विस्तृत जानकारी

ज्योतिर्लिंग कथा में सम्मिलित होने के लिए दो विकल्प हैं:-

विकल्प-1

श्रोता स्वयं की सुविधाओं से यात्रा करना चाहते हैं और सभी व्यवस्थाएं स्वयं करना चाहते हैं।

विकल्प-2

श्रोता "स्व भुगतान" के आधार पर आईआरसीटीसी की विशेष ट्रेन से यात्रा करना चाहते हैं :-

“परम अव्यवस्था का नाम ही परमात्मा है।” यह कथा अत्यंत दुर्गम होने के कारण इसकी व्यवस्थाएं नियमित कथा जैसे नहीं है। इस कथा में बहुत व्यवस्था का होना कठिन है। अतः हमारा निवेदन है कि केवल वे श्रोता ही इस कथा में भाग ले जो अधिक भाग दौड़ होने के कारण शाररिक रूप से सक्षम व जिन्हे निरंतर यात्रा का अनुभव हों और जो चुनौतियों को स्वीकार करते हुए प्रतिकूल परिस्थितियों में भी प्रसन्ना रह सकें।

॥ ॐ नमः शिवाय ॥

इस विकल्प को चुनने वाले श्रोताओं से अनुरोध है कि वे अपना भारी सामान केदारनाथ न ले जाएं। आयोजक ने ऋषिकेश में एक हॉल आरक्षित किया है, जहां अपना भारी सामान बिना किसी अतिरिक्त शुल्क के रख सकते हैं।

इन श्रोताओं को स्वयं की सुविधा से 21.07.2023 रात्री तक केदारनाथ पहुँचना है। आयोजक द्वारा 21.07.2023 को भोजन प्रसाद तथा रात्री विश्राम व्यवस्था केदारनाथ में की गई है।

22.07.2023 को नाश्ते के बाद कथा श्रवण करें। कथा के बाद भोजन प्रसाद ग्रहण करते ही सभी को केदारनाथ से प्रस्थान करना है। 22.07.2023 को भोजन प्रसाद तथा रात्रि विश्राम की व्यवस्था गौरीकुंड में की गई है।

23.07.2023 को ऋषिकेश में आप द्वारा रखे गए संपूर्ण सामान को आरक्षित हॉल से वापस लेकर शाम 3:30 बजे तक ऋषिकेश रेलवे स्टेशन पहुंच कर ट्रेन में अपना स्थान ग्रहण करें।

श्रोताओं के लिए "स्व भुगतान" पर एक विशेष ट्रेन की व्यवस्था की गई है। यह सुविधा केवल उन श्रोताओं के लिए है जो अपने खर्च पर इस विशेष ट्रेन से "सभी गंतव्यों" पर कथा में सम्मिलित होना चाहते हैं। इस ट्रेन में कन्फर्मेशन "पहले आओ पहले पाओ" के आधार पर होगा। यात्रियों को कन्फर्मेशन देने के सभी अधिकार आयोजक के पास सुरक्षित हैं। नियम और शर्तें लागू।

- ❖ बुकिंग आईडी धारक पुष्टि करता है कि उसने इस यात्रा संबंधित सारे नियमों और शर्तों को पढ़ एवम समझ लिया है, और स्वेच्छा से सभी जोखिमों को स्वीकार किया है।
- ❖ एक कन्फर्म टिकट केवल एकल प्रवेश के लिए ही मान्य है, और अप्रतिदेय, अहस्तांतरणीय व गैर प्रतिदेय है।
- ❖ ट्रेन के समय का सख्ती से पालन किया जाएगा। यदि किसी यात्री की ट्रेन छूट जाती है, तो उसे अगले गंतव्य तक पहुँचने के लिए अपनी व्यवस्था स्वयं करनी होगी।
- ❖ श्रोताओं को 18 दिनों तक दुर्गम ट्रेन यात्रा करने के लिए स्वयं स्वस्थ होना सुनिश्चित करना अनिवार्य है।
- ❖ बुजुर्ग श्रोताओं से निवेदन है कि वे विज्ञान के माध्यम से इस कथा का आनंद लेवें।
- ❖ ट्रेन में प्राथमिक चिकित्सा सहायता ही उपलब्ध है।

इस ट्रेन का पूरा विवरण इस प्रकार है:-

1. यह ट्रेन 3 धाम, 11 ज्योतिर्लिंग और तिरुपति बालाजी मंदिर दर्शन के लिए सुबह लगभग 3 बजे से 6 बजे के बीच निकटतम रेलवे स्टेशन पर पहुंचेगी।
2. यह ट्रेन 23.07.2023 को शाम 05:00 बजे ऋषिकेश से प्रस्थान करेगी और कथा यात्रा 08.08.2023 को सुबह 07:00 बजे महुवा (तलगाजरड़ा) पहुंचकर पूर्ण होगी। हालांकि ट्रेन का आखिरी पड़ाव दिल्ली होगा। ट्रेन महुवा से 08.08.2023 को शाम 05:00 बजे रवाना होगी और 09.08.2023 को महुवा-भावनगर-अहमदाबाद-उदयपुर-जयपुर होते हुए रात 09:00 बजे दिल्ली पहुंचेगी।
3. इस विशेष ट्रेन के टिकट की राशि (5 वर्ष से अधिक आयु के प्रति व्यक्ति) लगभग रु. 70,000/- से रु. 1,00,000/- (सत्तर हजार से एक लाख) होगी। **(नोट- आयु की गणना दिनांक 07.08.2023 के अनुसार मानी जाएगी)।**

इस राशि में निम्नलिखित सेवाएं शामिल हैं:-

- एसी III श्रेणी में भारत गौरव विशेष ट्रेन द्वारा रेल यात्रा।
- केवल 2-3 घंटे के लिए (एक कमरे में 03 या 04 श्रोता) के आधार पर रेलवे स्टेशन के पास एसी होटल में नहाने और तैयार होने की सुविधा उपलब्ध करवाई जाएगी।
- यात्रा कार्यक्रम के अनुसार ट्रेन में रात का खाना (केवल शाकाहारी) उपलब्ध करवाया जाएगा।
- गंतव्यों पर स्थानीय स्थानान्तरण के लिए गैर वातानुकूलित बसें उपलब्ध करवाई जाएंगी। यह बसें यात्रियों को नहाने और तैयार होने के लिए रेलवे स्टेशन से होटल तक ले जाएगी और नाश्ते, कथा और दोपहर के भोजन के लिए कथा पंडाल ले जाएगी। स्थानीय दर्शन के बाद वापस रेलवे स्टेशन ले जाएगी।
- यात्रियों के लिए यात्रा बीमा उपलब्ध करवाया जाएगा।
- सामान की सुरक्षा प्रदान की जाएगी हालांकि श्रोताओं से अनुरोध है कि वे न्यूनतम नकदी और आभूषणों के साथ यात्रा करें।
- सभी लागू "कर"।

इस मूल्य में निम्नलिखित सेवाएं शामिल नहीं हैं:-

- स्मारक प्रवेश शुल्क।

- नौका विहार, खेल आदि ।
- भोजन पूर्व निर्धारित है एवम मेन्यू का विकल्प उपलब्ध नहीं है ।
- प्रत्येक रूम सर्विस के लिए शुल्क लिया जाएगा ।
- पर्यटन स्थलों का भ्रमण, प्रवेश और स्थानीय गाइड आदि का शुल्क ।
- चालकों, वेटरों, गाइडों, प्रतिनिधियों आदि को सभी प्रकार की बखशीश ।
- व्यक्तिगत कोई भी खर्च ।
- आईआरसीटीसी द्वारा प्रदान किए गए नियमित मेनू के अतिरिक्त भोजन और पेय ।
- 2 लीटर प्रति व्यक्ति प्रतिदिन से अधिक पानी का शुल्क ।
- वो सभी जो ऊपर दिए गए समावेश में शामिल नहीं हैं ।
- कोई भी श्रोता यदि अलग वाहन, अलग कमरे या किसी भी प्रकार की विशेष व्यवस्था चाहता है, तो यह व्यवस्था उसे स्वयं के स्तर पर करनी होगी जिसका शुल्क उन्हें स्वयं ही वहन करना होगा ।

इस ट्रेन की अन्य विशेषताएं इस प्रकार हैं:-

- प्रत्येक यात्री कोच में निहत्थे सुरक्षा गार्ड ।
 - सामान्य क्षेत्रों में सीसीटीवी कैमरे ।
 - लिनन का प्रावधान ।
 - कोचों की सफाई और सैनिटाइजेशन ।
4. इस विशेष ट्रेन द्वारा यात्रा हेतु हमारी वेबसाइट www.aadeshtrust.in पर आपकी विस्तृत व पूर्ण जानकारी पंजीकृत करें। पंजीकरण होना यात्रा की गारंटी नहीं देता है ।
 5. यदि इस यात्रा हेतु आपका चयन होता है तो आदेश चैरिटेबल ट्रस्ट के सत्यपित मोबाइल अथवा ई-मेल से आपको जानकारी प्राप्त होगी जिसमें यात्रा की राशि जमा करने के लिए हमारे का बैंक विवरण उपलब्ध होगा ।
 6. हमारे बैंक खाते में 100% अग्रिम राशि जमा करने के बाद ही ट्रेन टिकट तथा यात्रा की पुष्टि की जाएगी । आप द्वारा यात्रा की राशि जमा कराते समय टिप्पणी में आदेश चैरिटेबल ट्रस्ट द्वारा प्रदत्त पंजीकरण नंबर आवश्यक डाले, इसके अभाव में टिकट की पुष्टि नहीं होगी ।
 7. हमारे बैंक खाते में बैंक खाते में 100% अग्रिम राशि जमा करवाने के बाद पंजीकरण नंबर सहित जमा राशि रसीद का स्क्रीन शॉट हमें ई-मेल

ijyotirlingkatha@gmail.com अथवा व्हाट्सएप मोबाइल: 9216995601 द्वारा भेजें ।

8. जिन श्रोताओं का चयन नहीं हुआ है उनसे निवेदन है कि वो आयोजकों को बार बार फोन ना करें एवम विज्ञान के माध्यम से उपलब्ध साधन के अनुसार कथा श्रवण करने की कृपा करें ।
9. जिन श्रोताओं का चयन नहीं हुआ है उनसे निवेदन है कि वो किसी भी प्रकार के बहकावे में ना आवे और किसी के द्वारा झुठे आश्वासन दिये जाने पर कहीं भी कोई भी राशि जमा न करवायें ।

महत्वपूर्ण निर्देश

- ❖ प्रत्येक स्थान पर अपनी यात्रा के दौरान आपको अपना पूरा सामान ट्रेन में रखना होगा । केवल छोटे शोल्डर बैग ले जाएं जिसमें आपके दैनिक उपयोग का अत्यंत आवश्यक सामान जैसे जरूरी कपड़े, चार्जर, पैसे, पर्स आदि ही हो ।
- ❖ कपड़े धोने की कोई सुविधा उपलब्ध नहीं है। हम पूरी यात्रा के लिए बड़े आकार का सूटकेस / बैग ले जाने का सुझाव देते हैं । आपके दैनिक उपयोग के जरूरी कपड़े एक ही बार उपयोग में लिए जाने वाले (यूज एंड थ्रो टाइप) ही रखें ।
- ❖ यदि कोई यात्री कीमती सामान लेकर यात्रा कर रहा है तो उसके खो जाने या चोरी हो जाने पर आयोजक किसी भी तरह से जिम्मेदार नहीं होगा ।
- ❖ किसी भी प्रकार की दुर्घटना के लिए आयोजक किसी भी प्रकार से जिम्मेदार नहीं होगा । आप ये यात्रा आपकी स्वयं की जिम्मेवारी पर ही कर रहे हैं ।
- ❖ पैकेज में युक्त कुछ भी, दरें और नियामक शर्तें बिना सूचना के परिवर्तन के अधीन हैं ।

दिनवार सूची

दिवस-01 दिनांक-21.07.2023

- ❖ ऋषिकेश में आयोजक द्वारा उपलब्ध हॉल में सामान रखकर केदारनाथ पहुंचना ।
- ❖ रात का खाना - कथा स्थल, केदारनाथ धाम में ।
- ❖ रात्रि विश्राम - केदारनाथ धाम में (1 रात के लिए) ।

दिवस-02 दिनांक-22.07.2023

- ❖ नाश्ता - केदारनाथ धाम में (सुबह 06:00 बजे से 08:00 बजे तक) ।
- ❖ केदारनाथ ज्योतिर्लिंग कथा (सुबह 08:00 बजे से 11:00 बजे तक) ।
- ❖ दोपहर का भोजन केदारनाथ धाम में (सुबह 11:00 बजे से) ।
- ❖ केदारनाथ ज्योतिर्लिंग दर्शन ।
- ❖ केदारनाथ से गौरीकुंड के लिए प्रस्थान (सड़क मार्ग से 5 घंटे की यात्रा 16 किमी अथवा वायु मार्ग से सुविधनुसार) ।
- ❖ गौरीकुंड में आगमन, रात्रि भोजन और रात्रि विश्राम (1 रात के लिए) ।

दिवस-03 दिनांक-23.07.2023

- ❖ नाश्ता - गौरीकुंड होटल में (सुबह 06:00 बजे से 08:00 बजे तक)
- ❖ गौरीकुंड से ऋषिकेश के लिए प्रस्थान ।
- ❖ दोपहर का भोजन ऋषिकेश में । हॉल से सामान वापस प्राप्त करना ।
- ❖ अपनी बुकिंग के अनुसार योगनगरी ऋषिकेश (YNRK) रेलवे स्टेशन पर विशेष ट्रेन में सवार हों ।
- ❖ 17:00 बजे विशेष ट्रेन द्वारा वाराणसी के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

॥ ॐ नमो शिवाय ॥

दिवस-04 दिनांक-24.07.2023

- ❖ आगमन वाराणसी (बीएसबी) रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से कथा स्थल के लिए प्रस्थान ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ विश्वनाथ ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 1:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ बस द्वारा कथा स्थल से काशी विश्वनाथ मंदिर के लिए प्रस्थान ।
- ❖ काशी विश्वनाथ ज्योतिर्लिंग दर्शन ।
- ❖ बस द्वारा काशी विश्वनाथ मंदिर से रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता वाराणसी (बीएसबी) रेलवे स्टेशन पर 17:00 बजे ।
- ❖ 20:00 बजे विशेष ट्रेन द्वारा जसीडीह रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-05 दिनांक-25.07.2023

- ❖ आगमन जसीडीह (JSME) रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से कथा स्थल के लिए प्रस्थान (7 किमी) ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ बैद्यनाथ ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ बस द्वारा कथा स्थल से बैद्यनाथ मंदिर के लिए प्रस्थान ।
- ❖ बैद्यनाथ ज्योतिर्लिंग दर्शन ।
- ❖ बस द्वारा बैद्यनाथ मंदिर से रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता जसीडीह (JSME) रेलवे स्टेशन पर 17:00 बजे ।
- ❖ ट्रेन द्वारा जसीडीह रेलवे स्टेशन से शाम 19:00 बजे पुरी के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-06 दिनांक-26.07.2023

- ❖ आगमन सुबह 06:00 बजे पुरी रेलवे स्टेशन ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से जगन्नाथ पुरी धाम के लिए प्रस्थान ।
- ❖ नाश्ता जगन्नाथ पुरी में ।
- ❖ जगन्नाथ पुरी धाम मंदिर दर्शन ।
- ❖ दोपहर का भोजन जगन्नाथ पुरी में ।
- ❖ बस द्वारा जगन्नाथ पुरी धाम से पुरी रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ विशेष ट्रेन द्वारा पुरी रेलवे स्टेशन से दोपहर 15:00 बजे मरकापुर रोड (MRK) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-07 दिनांक-27.07.2023

- ❖ आगमन मरकापुर रोड (MRK) रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा श्री सेलम के लिए प्रस्थान (85 किमी - 2 घंटे) ।
- ❖ नहाने और तैयार होने लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से कथा स्थल के लिए प्रस्थान ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ मल्लिकार्जुन ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ कथा स्थल पर दोपहर का भोजन ।
- ❖ बस द्वारा कथा स्थल से मल्लिकार्जुन ज्योतिर्लिंग के लिए प्रस्थान ।
- ❖ मल्लिकार्जुन ज्योतिर्लिंग दर्शन ।
- ❖ बस द्वारा मरकापुर रेलवे स्टेशन के लिए प्रस्थान (85 किमी-2 घंटे) ।
- ❖ चाय-नाश्ता मरकापुर रोड रेलवे स्टेशन पर 17:00 बजे ।
- ❖ विशेष ट्रेन द्वारा 20:00 बजे रामेश्वरम (आरएमएम) रेलवे स्टेशन के लिए प्रस्थान।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-08 दिनांक-28.07.2023

- ❖ नाश्ता और दोपहर का भोजन ट्रेन में ।
- ❖ आगमन रामेश्वरम (आरएमएम) रेलवे स्टेशन पर दोपहर 15:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ होटल में चेक इन ।
- ❖ बस द्वारा होटल से रामेश्वरम ज्योतिर्लिंग दर्शन के लिए प्रस्थान ।
- ❖ रामेश्वरम ज्योतिर्लिंग दर्शन ।
- ❖ बस द्वारा रामेश्वरम ज्योतिर्लिंग से कथा स्थल के लिए प्रस्थान ।
- ❖ रात का खाना कथा स्थल पर रामेश्वरम में ।
- ❖ बस द्वारा कथा स्थल से होटल के लिए प्रस्थान ।
- ❖ रात्रि विश्राम रामेश्वरम में (1 रात के लिए) ।

दिवस-09 दिनांक-29.07.2023

- ❖ होटल से चेक आउट ।
- ❖ बस द्वारा होटल से धनुषकोडी के लिए प्रस्थान सुबह 6:00 बजे ।
- ❖ बस द्वारा धनुषकोडी से कथा स्थल के लिए प्रस्थान सुबह 8:00 बजे ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ रामेश्वरम ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ बस द्वारा कथा स्थल से रामेश्वरम रेलवे स्टेशन ।
- ❖ 17:00 बजे रामेश्वरम से तिरुपति के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-10 दिनांक-30.07.2023

- ❖ आगमन तिरुपति (टीपीटीवाई) रेलवे स्टेशन सुबह 07:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से तिरुपति बालाजी मंदिर के लिए प्रस्थान ।
- ❖ नाश्ता तिरुपति में ।
- ❖ तिरुपति बालाजी मंदिर दर्शन ।
- ❖ दोपहर का भोजन तिरुपति में ।
- ❖ बस द्वारा तिरुपति बालाजी मंदिर से रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ विशेष ट्रेन द्वारा शाम 16:00 बजे तिरुपति से परभाणी (PBN) जंक्शन के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-11 दिनांक-31.07.2023

- ❖ आगमन परभाणी (PBN) जंक्शन रेलवे स्टेशन पर सुबह 05:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल तक प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से औधा नागनाथ के लिए प्रस्थान (समय लगभाग 3 घंटे) ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ नागेश्वर ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ नागेश्वर ज्योतिर्लिंग मंदिर दर्शन ।
- ❖ बस द्वारा नागेश्वर मंदिर से परभाणी (PBN) जंक्शन रेलवे स्टेशन के लिए प्रस्थान (समय लगभाग 3 घंटे) ।
- ❖ परभनी जंक्शन पर चाय और नाश्ता ।
- ❖ विशेष ट्रेन द्वारा 20:00 बजे परभनी जंक्शन से पुणे के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-12 दिनांक-01.08.2023

- ❖ आगमन पुणे रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से भीमाशंकर कथा स्थल के लिए प्रस्थान (90 किमी - 4 घंटे)।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ भीमाशंकर ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ बस द्वारा कथा स्थल से भीमाशंकर दर्शन के लिए प्रस्थान (8 किमी) ।
- ❖ बस द्वारा भीमाशंकर से पुणे रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता पुणे रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे पुणे रेलवे स्टेशन से नासिक रोड (NK) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-13 दिनांक-02.08.2023

- ❖ आगमन नासिक रोड (NK) रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से त्रयंबकेश्वर के लिए प्रस्थान (40 किमी - 1 घंटा) ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ त्रयंबकेश्वर ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 1:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ त्रयंबकेश्वर ज्योतिर्लिंग मंदिर दर्शन ।
- ❖ बस द्वारा त्रयंबकेश्वर से नासिक रोड (NK) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता नासिक रोड (NK) रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे औरंगाबाद(AWB) रेलवे स्टेशन के लिए प्रस्थान।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-14 दिनांक-03.08.2023

- ❖ आगमन औरंगाबाद (AWB) रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से घृष्णेश्वर के लिए प्रस्थान (35 किमी - 1 घंटा) ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ घृष्णेश्वर ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 1:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ घृष्णेश्वर ज्योतिर्लिंग मंदिर दर्शन ।
- ❖ बस द्वारा घृष्णेश्वर से औरंगाबाद रेलवे स्टेशन के लिए प्रस्थान (1 घंटा) ।
- ❖ चाय-नाश्ता औरंगाबाद रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे सनावड (SWB) रेलवे स्टेशन के लिए प्रस्थान।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-15 दिनांक-04.08.2023

- ❖ आगमन सनावड (SWB) रेलवे स्टेशन सुबह 04:00 बजे ।
- ❖ बस द्वारा रेलवे स्टेशन से ओंकारेश्वर के लिए प्रस्थान (22 किमी - 45 मिनट)।
- ❖ ओंकारेश्वर में नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा होटल से कथा स्थल के लिए प्रस्थान ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ ओंकारेश्वर ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ ओंकारेश्वर ज्योतिर्लिंग मंदिर दर्शन ।
- ❖ बस द्वारा ओंकारेश्वर से सनावड(SWB) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता सनावड(SWB) रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे उज्जैन रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-16 दिनांक-05.08.2023

- ❖ आगमन उज्जैन (UJN) रेलवे स्टेशन सुबह 05:00 बजे ।
- ❖ बस द्वारा उज्जैन (UJN) रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा आपके होटल से कथा स्थल के लिए प्रस्थान ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ महाकालेश्वर ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 01:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ महाकालेश्वर ज्योतिर्लिंग मंदिर दर्शन ।
- ❖ बस द्वारा महाकालेश्वर से उज्जैन (UJN) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता उज्जैन रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे उज्जैन से द्वारका के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-17 दिनांक-06.08.2023

- ❖ आगमन द्वारका (DWK) रेलवे स्टेशन सुबह 07:00 बजे ।
- ❖ बस द्वारा द्वारका (DWK) रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा आपके होटल से द्वारकाधीश मंदिर के लिए प्रस्थान ।
- ❖ नाश्ता द्वारका में ।
- ❖ द्वारकाधीश मंदिर दर्शन ।
- ❖ दोपहर का भोजन द्वारका में ।
- ❖ बस द्वारा द्वारका से नागेश्वर ज्योतिर्लिंग के लिए प्रस्थान ।
- ❖ नागेश्वर ज्योतिर्लिंग कथा (शाम 04:00 बजे से 06:30 बजे तक) ।
- ❖ बस द्वारा नागेश्वर से द्वारका (DWK) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता द्वारका (DWK) रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे सोमनाथ (SMNH) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-18 दिनांक-07.08.2023

- ❖ आगमन सोमनाथ (SMNH) रेलवे स्टेशन सुबह 06:00 बजे ।
- ❖ बस द्वारा सोमनाथ रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ बस द्वारा आपके होटल से कथा स्थल के लिए प्रस्थान ।
- ❖ नाश्ता कथा स्थल पर ।
- ❖ सोमनाथ ज्योतिर्लिंग कथा (सुबह 10:00 बजे से दोपहर 1:30 बजे तक) ।
- ❖ दोपहर का भोजन कथा स्थल पर ।
- ❖ सोमनाथ ज्योतिर्लिंग मंदिर दर्शन ।
- ❖ बस द्वारा कथा स्थल से सोमनाथ रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ चाय-नाश्ता सोमनाथ रेलवे स्टेशन पर ।
- ❖ विशेष ट्रेन द्वारा रात्रि 20:00 बजे सोमनाथ से महुवा के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।

दिवस-19 दिनांक-08.08.2023

- ❖ आगमन तलगाजरड़ा महुवा (MHV) रेलवे स्टेशन सुबह 06:00 बजे ।
- ❖ बस द्वारा महुवा रेलवे स्टेशन से होटल के लिए प्रस्थान ।
- ❖ नहाने और तैयार होने के लिए होटल में चेक इन ।
- ❖ नाश्ता और दोपहर का भोजन तलगाजरड़ा महुवा में ।
- ❖ तलगाजरड़ा मंदिर दर्शन ।
- ❖ बस द्वारा आपके होटल से महुवा (MHV) रेलवे स्टेशन के लिए प्रस्थान ।
- ❖ विशेष ट्रेन द्वारा शाम 19:00 बजे दिल्ली के लिए प्रस्थान ।
- ❖ ट्रेन में रात्रि भोजन एवं रात्रि विश्राम ।
- ❖ रूट महुवा-भावनगर-अहमदाबाद-उदयपुर-मावली-जयपुर-दिल्ली ।

संपर्क सूत्र

12 ज्योतिर्लिंग रामकथा

मोबाइल: 9216995601, 9694022602

ई-मेल: jyotirlingkatha@gmail.com

वेबसाइट: www.aadeshtrust.in

॥ जय सियाराम ॥

॥ जय सियाराम ॥