

Trilok Teerth Dham Atishay Kshetra

Badagaon, Bagpat – UP India

Name

Shri Digamber Jain Trilok Teerth Dham Atishay Kshetra Badagaon is Atishay Kshetra (we got pratima of lord Parsvanath from Earth)

Address

Shri Digamber Jain Trilok Teerth Dham Atishay Kshetra Badagaon.

Place & Post : Badagaon, District: Bagpat (U.P.) Pin: 250101 - India

Phone: 09012213920, 09837264400, 08392841885

TRILOK TEERTH TEMPLE

Management Committee

Shri Parsvanath Digamber Jain Syadwad Trust
(Regd)

Place & Post : Badagaon - District : Bagpat (UP)

Pin : 250101

Phone : 09012213920, 09837264400, 08392841885

Chair Person

Shri Gajraj Jain Gangwal

14, Ranijhansi Road, Delhi 110055

Mobile: 09810900009

Secretary

Shri M. K. Jain

H 126, sector 63, Noida Pin code:- 201301 (U.P)

Madhuban, Delhi

Mobile : 09810001005

Nearby City

New Delhi:- 35 Kms. (by road & train)

Meerut:- 45 Kms. (by road)

Ghaziabad:- 40 Kms. (by road)

Muzzafarnagar:- 120 Kms (by road)

Noida :- 50 Kms (by road)

Bagpat:- 20 Kms (by road)

About Trilok Teerth Dham Badagaon

About Badagaon

Trilok Teerth Dham Badagaon is an ancient place situated in Bagpat district of U. P. India which has a historical background as follows:

- ❖ In Badagaon mahabali vidvan Ravana worshiped Shree Adinath Bhagwan and got thousands of blessings and this place still is known as Badagaon urf “Ravan” village In the official records of Govt.
- ❖ Devi Sitaji gave birth to her brave sons LUV& KUSH here at this place.
- ❖ Near Badagaon at Barnava the Pandava took shelter after saving them from “LAKSHAYA GARH” of the kaurva ,through the tunnel.

History& Atishay Of Idol Of Shri Parshavnath Bhagwan

- ❖ In 1922 Ailak 105 shree Anant kirti ji maharaj came to Badagaon and had an intuition that there is pritima of Bhagwan shree Parshavnath in the hill. He told his feelings to Jain Samaj and digging started at hill on an auspicious day. And after digging 12’ deep an idol of shri 1008 Parshavnath Bhagwan was reviewed and the idol was established in the temple.
- ❖ Devotees get their desires fulfilled on worshiping the idol of shree Parshavnath Bhagwan. Thousands of devotees from distances come for darshan for this idol on every Sunday. Several devotees got their eyesight after putting “Gandhodhak” in their eyes. One latest example is Mr. Rishabh Jain grand son of Mr. Ramesh Chand Jain of Baraut who is trustee of the committee whose mobile no is 9286934805. And so many others got their old disease removed.

Trilok Teerth Dham

- ❖ the inspirations and blessings of Acharya 108 shree Vidhyabhushan Sanmati Sagar Ji maharaj Trilok Teerth Dham is built up in Atishay Kshetra Badagaon Bagpat(UP) India. It is spread in 50,000’ sq yards. It is 35 km away from Delhi.
- ❖ As the name is pronounced trilok teerth will havefull depiction of three lokas ie Adharvlok Madhyalok & Urdhavllok. The results of good & bad karmas will be shown through TRISHNALI. There is sahasrkut temple with nandishwar daveep, samosharan, dhai daveep chaitalya ,Merumandir, along with Shree Parsvanath Bhagwan, Shree Neminath Bhagwan & Munni shree Suvarathnath temple. There is tees chaubishi temples along with trikal chaubishi temples.
- ❖ This mahatemple is 317’ high with 16 stories . It has two lifts. On the top of the Trilok Teerth ie at the sidhshila there is an idol of shree Adinath Bhagwan with 31’ hight in padmashan made out of Ashtadhatu.

- ❖ An international & historical panch kalyanak of Trilok Teerth Dham was performed & completed between 17th to 25th Feb 2015 under the agies of Acharya shree Gyan Sagar ji maharaj along with 40 digamber saints. Two renowned prithacharya shri Hashmukh bhai & shri Jainishant performed all the religious retuals along with 57 scholars. Actually 16 panchkalyanak were performed (each at one floor) under one panchkalyanak . During this panchkalyanak 3720 jain idols were given **SURYAMANTRA** by the digamber saints and were made worshipable. Millions of devotees from different parts of india & Abroad -USA-Dubai-Germany participated in this holy function. In this way Trilok Teerth Dham became aset of religious doctorine for jain & mankind.

Mission:-

To educate the mankind about the results of good & bad deeds in three lokas i.e.(Adharvlok, Madhyalok & Urdhavlok) through Jainism.

Vision:-

To teach the lesson of Ahimsa & Shyadwad to mankind & to inculcate confidence in youth about Jainism.

It is said that Trilok Teerth Dham will be one of the wonders of the world in future.

Other Activities At Trilokteerth Dham

Sanmati Chhya

Servie to the mankind is the real religion “was the principle Acharya Shree Vidhya Bushan Sanmati Sagar Ji Maharaj”. Old people are the backbone of our family, but sometimes we ignore them. With the blessings of Acharya Shree Vidhya Bushan Sanmati Sagar Ji Maharaj a building in the name of Sanmati Chhya is under construction with the cooperation of Syadwad Yuva Club. It has 93 rooms, one common room, one conference room, dispensary and one store and other facilities which will be available to old people free of cost. With this easy living the old people can perform their religios activities also.

Syadwad Jain Academy

In the Trilok Teerth Dham premises there is a C.B.S.E. Delhi Affiliated English medium senior secondary school which has 800 students, not only the regular studies but also the ethical values are being taught to the students. For transport of students there is an arrangement of 3 buses. There are 30 class rooms in this school.

Syadwad Cowshelter And Jeev Daya Kendra

In this Teerth there is a cow shelter also in which there is a provision of food for birds and animals. Presently there are 50 cows. The pure milk received from cow shelter is used for the aahar of sadhu-sant and the students living in the gurukul.

Syadwad Ayurvedic Chikitsalya (Dispensary)

In Trilok Teerth Dham Premises there is a ayurvedic chikitsalya is also being run free of cost. Villagers from near by villages get their treatment here free of cost.

Syadwad Pustakalya (Library) (Sanmati Sadan)

In this library there are several jain maharaj other than shastra vidhan books other magazine and books of jain religion are also available.

Acharya Sumatisagar Bhavan (Gurukul)

In this bhavan there are 17 rooms for the boarding lodging of students. Presently 50 students are residing

in this bhavan. There is a provision of free of cost food and education to them.

Atithi Bhavan (Guest House)

This bhavan has 72 rooms out of which 24 rooms are equipped with air conditioners. Guest from outside enjoy full facilities here.

Syadwad Yuva Club (Syc)

To inculcate the moral value of Jainism in Youth Acharya Shree Sanmati Sagar Ji Maharaj started the “Syadwad Yuva Club” in Aug 2009. At present there are aprox 250 members of SYC. on every Sunday these youth do the “ABHISHEK” in different Jain temples of Delhi & NCR, till today they have completed 200 ABHISHEK. The Syadwad Yuva Club is the backbone of Trilok Teerth Dham.

Temple Kind Of Digamber (whole area & temples)

Other Temples

- ❖ One ancient Shree Parsvanath Digamber Jain Prachin mandir where Atishaykari idol of Shree Parsvanath Bhagwan was received from the earth.
- ❖ One chaitalya of Shree Adinath Bhagwan in Sadhuvarti Ashram.
- ❖ One chaitalya of Shree Chanda Prabhu in Chandramati Ashram.
- ❖ One Tees Chaubishi Temple.

Natural Scenario

Pure and natural environment, pollution free air, and scene of all greenery fields looks very attractive, pleasing to eyes & mind.

Annual Gatherings

- ❖ Annual festival(mela) of Nirvana Kalyanak of Shree Parsvanath Bhagwan on Sharavan Shukla Saptami.
- ❖ Mahamastkabishek of Shree Adinath Bhagwan at Sidhshila of Trilok Teerth Dham in the month of Feb every year.
- ❖ Shanigrah kasht nivarak vidhan in Muni Shree Suvaratnath temple.

Facilities

- ❖ There are 29 A/C rooms, 94 deluxe rooms & 96 normal rooms in Trilok Teerth Dham.
- ❖ There is one Paid Bhojanshala (mess) in Trilok Teerth Dham where breakfast, lunch and dinner is available.
- ❖ There are 70 normal rooms in Shree Digamber Jain prachin mandir.
- ❖ There are 25 normal rooms in Sadhuvarti Ashram.

Means of Approach

Railway station Khekra(6 Kms).

- ❖ Bus of Trilok Teerth Dham is available on Khekra railway station on all trains timings Khekra railway station lies on Delhi, Shamli, Saharanpur Route.

Bus stand Khekra(7 Kms).

- ❖ Private tempos are available on bus stand to reach Trilok Teerth Dham . Khekra lies on state highway from Delhi Bagpat Saharanpur road.

Nearby Religious Places

Hastinapur:- 80 Kms (by road)

Barnava: - 45 Kms. (by road)

Vehalna:- 100 Kms (by road)

Tizarajee:- 150 kms (by road)

Kaasan:- 100 Kms (by road)

