
 CHRONOLOGY and MAPS of MEHER BABA'S MOVEMENTS

 © Meher Nazar Publications

 compiled by David Fenster, based on diaries, correspondence, telegrams,

 written accounts, etc.

 updated as of 15 December 2018

 send any corrections or additions to: david@ambppct.org

 arv. = arrive

 dep. = depart

 ret. = return

 Early Years

1894 Feb 25 born Sassoon Hospital, Poona, 5 A.M.

1899 attends Pudumji Gujarati School, Poona for 5 years

1902 Sep 1 attends Sardar Khan Dastur Noshirwan Zoroastrian School, Poona

1902 Sep 15 Jal born

1903 Aug 31 attends Camp Government English School, Poona

1908 Jun 20 Beheram born

1909 Jan 4
attends St. Vincent's High School, Poona; visits to Lonavla, Bombay during

vacations

1911 Dec attends Deccan College, Poona

1912 visit Lonavla

1913 May embrace from Babajan

1914 Jan kiss on forehead from Babajan

1914 Jul 10 Adi Jr. born

1914
walking to Kondhwa for 3 days & ret. to Poona. Poona to Bombay, stay at

Jamshed's apartment in Byculla for 3 months or more

1914 Nov ret. to Poona from Bombay

1914 two

weeks

Poona by train to Udwada for 3 days; to Navsari for 2 days, Surat for 2 days,

Broach for 2 days, Bombay, Poona

1915 Apr

Poona to Kedgaon by train; contacts Narayan Maharaj; ret. to Poona within 24 hrs.

After a few days, Kedgaon to Bombay to Aurangabad; then to Nagpur & Vaki

Shariff where contacts Tajuddin Baba; ret. to Poona for several months

1915 Dec Poona to Shirdi by bus; contacts Sai Baba in the afternoon

1915 Dec
Shirdi to Khandoba's Temple; contacts Upasni Maharaj; stay 2 days & ret. to

Poona

1916ï17
visit Upasni Maharaj in Sakori for a few moments & stays in Khandoba temple for

a few days. Sakori once a month

1916ï17 Poona to Nargol for a few months

1916 Poona to Calcutta for 3 months

1916 JunïSep Calcutta to Lahore & ret. to Poona

1916ï17 resume monthly visits to Sakori-Shirdi

1917 Apr Poona to Bombay; meets Gustadji & ret. that same day

1917 Oct Poona to Sakori-Shirdi & ret.

1918 Jan Poona to Bombay by train for his cousin Kaikhushroo's funeral, & ret. to Poona

1918 Aug 1 Kasba Peth Toddy Shop bought

1918
visit Ahmednagar (probably on his way to or from Sakori); continues to visit

Sakori

1918 Oct 15 Sai Baba dies

1918 Dec 15 Mani born

1919 visit Bombay & brings back Khodadad (Nervous) to Poona

1919 Aug/Se

p
visit Sakori, Belapur, Nagpur

1919 Nov Poona to Sakori to Benares

1919 Benares to Jagannath Puri, Kharagpur, Nagpur, Sakori, Poona

1919 Poona to Sakori, Nasik, Gavalwadi, Sakori, Poona

1920
Poona to Nasik by train; walking to the village of Gavalwadi, to Bhorgad Hill &

stay in a cave for 40 days

1920 ret. to Nasik; name MEHER BABA given; ret. to Poona

1920 visit Bombay

1920 ~Junï

Sep
dep. Poona by train to Lonavla, Khandala, ret. to Poona

1920 Oct Poona to Madhav Baug; ret. to Poona after a day or so

1920 Dec Sakori to Ahmednagar, spend the night

1920 Dec Ahmednagar to Poona, Bombay, Nasik (stay a few days)

1920 Dec Nasik to Ahmednagar, spend the night

1921 Jan Ahmednagar to Sakori

1921 Poona to Neral to Poona, Dhond, Manmad, Bombay

1921 Mar 20 Poona to Sakori

1921 Mar 21 Sakori to Nagpur to Poona

1921 Mar 25 picnic at Chinchwad

1921 Jul/Aug

ust
Poona to Ahmednagar for program on 26 Jul (date not definite)

1921 Jul/Aug

ust
Ahmednagar to Poona (after 7 days)

1921 end Julï

beg Aug
Poona to Sakori for 6 months

1922 Jan Sakori to Bombay

1922 Jan 23 sail from Bombay to Mandwa (Mandve) by steamer

1922 Jan 26 Mandwa to Bombay

1922 Jan 27 Bombay to Poona

1922 May 9 dep. Poona 4:30 P.M. by train to Sakori

1922 May 19 Sakori to Poona by train

 Foot Journey to Bombay, 1922

1922 May 22 Poona to Chinchwad, arv. Khind 2 P.M., Talegaon

1922 May 23 dep. Talegaon 5 A.M. to Kamshet, arv. 9 A.M.

1922 May 24 dep. Kamshet 5 A.M. to Lonavla to Khandala

1922 May 25 Khandala to Khopoli, dep. 9 P.M. to Chauk, arv. 2 A.M.

1922 May 26 dep. Chauk 4 P.M. to Panvel, arv. 9 P.M.

1922 May 27 Panvel by truck to Mumbra to Bombay, arv. 4 P.M.

1922 Jun 7 Manzil-e-Meem stay begins

1922 Jul 28 Bombay to Sakori

1922 Jul 31 Sakori to Bombay

1922 Aug 26 Bombay to Borivli to Ghodbundar

1922 Aug 27 ret. to Bombay

1922 Sep 11 dep. Bombay by train for Ajmer

1922 Sep 12 arv. Ajmer

1922 Sep 18 visit Pushkar; dep. Ajmer by night train

1922 Sep 19 arv. Bombay

1922 Oct 8 visit Juhu for a few days, & ret. to Bombay

1922 Oct 14 dep. Bombay 10 P.M.

1922 Oct 15 arv. Sakori early A.M.; dep. at night to Ahmednagar, arv. late P.M.

1922 Oct 16 Ahmednagar to Bombay by train

1922 Oct 17 arv. Bombay 8:30 A.M.

1922 Oct 30 visit Kalyan early morning by train; ret. to Bombay, arv. 5:30 P.M.

1922 Novï

Dec
in Bombay, Manzil-e-Meem

1923 Jan in Bombay, Manzil-e-Meem

1923 Apr 13 dep. Bombay ~1:30 A.M. to visit Kalyan, arv. afternoon; ret. to Bombay by train

1923 Apr 19 dep. Bombay night on Raichur passenger train

1923 Apr 20 arv. Poona, dep. 7:30 A.M. by train to Ahmednagar

1923 Apr 30 dep. Ahmednagar walking to Happy Valley

1923 May 3ï

4
dep. Happy Valley 11:30 P.M. walking to Ahmednagar, arv. 2 A.M.

1923 May 4 Khushru Quarters, Ahmednagar walking to Meherabad

1923 May 8 Meherabad to Ahmednagar

1923 May 11 Khushru Quarters walking to Ahmednagar railway station and local dharamshala

1923 May 13 Ahmednagar dharamshala walking to Meherabad

 Quetta Trip, 1923

1923 May 25
dep. Meherabad 10:30 A.M. walking to Ahmednagar railway station; dep. 12:30

P.M. by train to Ankai; arv. Manmad early evening, dep. 8 P.M. by train

1923 May 26 in train to Sanchi & on

1923 May 27 arv. Agra

1923 May 28 Agra to Mathura

1923 May 29 Mathura to Delhi & on

1923 May 30 arv. Bhatinda to Samasata & on

1923 May 31 arv. Karachi

1923 Jun 4 visit Malir

1923 Jun 7 dep. Karachi by train

1923 Jun 8 arv. Quetta via Sibi, Mach

1923 Jun 21 visit Urak

1923 Jun 25 dep. Quetta by train

1923 Jun 26 change trains Hyderabad (Sind) to Marwar & on

1923 Jun 27 arv. Ahmedabad 9:30 P.M.

1923 Jul 1 Ahmedabad to Jetalpur, arv. 7:45 A.M.; dep. 5:30 P.M. to Barejadi, arv. at sunset

1923 Jul 2
dep. Barejadi 4 A.M. to Kaira; to Mehmadabad, arv. ~7:15 P.M.; dep. 11 P.M. by

train

1923 Jul 3 arv. Broach 3:30 A.M.; dep. 4 P.M. by boat to Ankleshwar, arv. 8:30 P.M.

1923 Jul 4 dep. Ankleshwar 4 A.M. by train to Surat, arv. 6 A.M.

1923 Jul 5 dep. Surat 4 A.M. to Sachin, arv. 9 A.M., to Navsari, arv. 5:30 P.M.

1923 Jul 6 dep. Navsari 10 P.M. by train to Bombay

1923 Jul 7 arv. Bombay 5:30 A.M.; dep. 7:25 A.M. by train to Nasik, arv. 2:45 P.M.

1923 Jul 9
dep. Nasik 7:30 A.M. by train to Manmad, arv. 10:30 A.M.; dep. 12:15 P.M. by train

to Dhond, Ahmednagar, arv. 5:30 P.M.; walk to Meherabad

1923 Jul 12
dep. Meherabad walking to Ahmednagar railway station; dep. 12:45 P.M. by train

to Bombay, arv. Manmad 5:30 P.M., dep. 7:30 P.M.

1923 Jul 13 arv. Bombay 4:30 A.M.

1923 Aug 16 Bombay to Lonavla by train

1923 Aug 22 dep. Lonavla 5 P.M. by car to Poona

1923 Aug 23 Poona to Lonavla to Poona

1923 Aug 27 visit Saswad

1923 Aug 30 visit Kirkee to Bombay

1923 Sep 3 Irani Mansion stay begins

 Walking trip to Sakori, 1923

1923 Oct 19 Bombay to Ghatkopar

1923 Oct 20 dep. Ghatkopar 4 A.M. to Mulund to Thana

1923 Oct 21 dep. Thana 5 A.M. to Kolshet, Bhiwandi, dep. 5 P.M. to Padgha

1923 Oct 22 dep. Padgha 4 P.M. to Asangaon, arv. 8 P.M.

1923 Oct 23 Asangaon to Shahapur, dep. 3:45 P.M. to Khardi, arv. 6:40 P.M.

1923 Oct 24 dep. Khardi 4 A.M. to Kasara

1923 Oct 25 Kasara to Igatpuri, arv. 8:45 P.M.

1923 Oct 26 dep. Igatpuri 4 P.M. to Ghoti

1923 Oct 27
dep. Ghoti 3 A.M. to Bari; to Bhandardara by car, arv. 1:30 P.M.; ret. to Bari in the

evening

1923 Oct 28 Bari to Rajur

1923 Oct 29 dep. Rajur 4 A.M. to Akola, arv. 3 P.M.

1923 Oct 30 dep. Akola 3:30 A.M. to Sangamner to Nimbgaon Jali, arv. 9 P.M.

1923 Oct 31 dep. Nimbgaon Jali 10 A.M. to Loni; dep. 5:30 P.M. to Bableshwar, arv. sunset

1923 Nov 1 mandali sent to Sakori

1923 Nov 2 dep. Bableshwar 6:30 A.M. by truck to Ahmednagar, arv. 2 P.M.

 Karachi Trip, 1923

1923 Nov 11 dep. Ahmednagar 12:30 P.M. by train to Manmad & on

1923 Nov 12 in train to Jalgaon, Amalner; arv. Surat 7:30 P.M., change trains & on at 10 P.M.

1923 Nov 13
arv. Ahmedabad earl morning; dep. 8:50 A.M. on Delhi Mail, Marwar at 7 P.M. &

on

1923 Nov 14 arv. Hyderabad (Sind) 12:30 P.M. to Karachi, arv. 6:30 P.M., to Halt Ho Bungalow

1923 Nov 22 sail from Karachi to Bombay on ship Vita

1923 Nov 23
on ship touch Kutch-Mandvi past Dwarka at 12:30 P.M., Porbandar, arv. 4:30 P.M.

& on

1923 Nov 24 arv. Bombay, by train to Khandala, on foot & by car to Lonavla

1923 Nov 29 dep. Lonavla 8:30 P.M. by train to Poona

1923 Nov 30 Poona to Sholapur

1923 Nov 31 dep. Sholapur by night train

1923 Dec 1 arv. Dhond 4 A.M. & on to Visapur to Akolner

1923 Dec 2 dep. Akolner evening walking to Meherabad, arv. late at night

1923 Dec end

,
Meherabad to Poona for 1ï2 days & ret. to Meherabad

1923 Dec 31
Meherabad to Ahmednagar railway station; dep. by morning train to Bombay, arv.

evening; Bharucha Building stay begins

1924 Jan in Bombay, Bharucha Building

 Persia Trip, 1924

1924 Feb 22 sail from Bombay 7:30 A.M. on ship Varela to Karachi

1924 Karachi to Bushire

1924 Bushire by ship Baroja to Bandar Abbas, Bahrain, Lingeh, Henjam, Muscat & on

1924 Mar

second week
arv. Karachi

1924 Mar ~1

3
Karachi to Hyderabad (Sind), Lucknow, Raxaul, Maghar

1924 Mar ~1

7
Maghar to Kanpur

1924 Mar ~1

8
Kanpur to Itarsi

1924 Mar ~2

4
Itarsi to Meherabad

1924 Apr Ghamela Yoga at Meherabad

1924 May 3 visit Happy Valley & ret.

1924 May 20 Upasni Maharaj's birthday

1924 May 26 dep. Meherabad 5:30 A.M. by car to Toka to Aurangabad

1924 May 27 dep. Aurangabad 5 A.M. to Ghodegaon to Meherabad

 Quetta Trip, 1924

1924 Jun 2
dep. Meherabad by train to Manmad, arv. 12:30 P.M., to Deolali, dep. 4:30 P.M. by

tonga to Lahit, arv. sunset; by train to Igatpuri & on

1924 Jun 3 arv. Bombay

1924 Jun 6 dep. Bombay by train

1924 Jun 7 in train to Ahmedabad, Marwar & on

1924 Jun 8 arv. Hyderabad (Sind) & on

1924 Jun 9 to Sibi to Quetta, arv. 5 P.M.

1924 Jun 14 Quetta to Sukkur

1924 Jun 15 Sukkur to Quetta, arv. 5 P.M.

1924 Jul 16 Quetta to Mach & on by train

1924 Jul 17 arv. Karachi

1924 Jul 18 visit Manghopir by car

1924 Jul 21 dep. Karachi by train

1924 Jul 25 arv. Bombay

 All-India Tour, 1924

1924 Aug 1? Bombay to Poona

1924 Aug 2 Start by train from Poona ~noon

1924 Aug 3 arv. Raichur to Madras, arv. 9:30 P.M.

1924 Aug 5 dep. Madras 6:30 P.M. to Mettupalaiyam

1924 Aug 6
dep. Mettupalaiyam 12:45 P.M. to Ooty, arv. 3:30 P.M.; dep. 6:20 P.M. to Coonoor,

arv. 7:45 P.M.

1924 Aug 7 dep. Coonoor 7:20 A.M. walking to Kalla; by train to Mettupalaiyam & on

1924 Aug 8 arv. Madras 8:30 A.M.

1924 Aug 9 dep. Madras 8 A.M. by train

1924 Aug 10 in train

1924 Aug 11 arv. Calcutta 5 P.M.

1924 Aug 12 visit Dakshineshwar by boat; then dep. Calcutta 7:30 P.M. by train

1924 Aug 13 in train to Mughal Sarai & on

1924 Aug 14 arv. Hardwar; visit Rishikesh, Laxman Zula by car

1924 Aug 15 dep. Hardwar 9 A.M. on foot to Pathri

1924 Aug 16 dep. Pathri 5:45 A.M. on foot to Laskar, arv. 1 P.M.

1924 Aug 18 dep. Laskar 1:30 P.M. by train to Moradabad, arv. 6 P.M.

1924 Aug 19 Moradabad to Lucknow & on

1924 Aug 20 in train to Jhansi, Bhopal

1924 Aug 21 dep. Bhopal by train

1924 Aug 22 arv. Ratlam & on to Baroda, arv. 8 P.M.

1924 Aug 24 dep. Baroda 10 P.M. by train

1924 Aug 25 in train to Nagda, Ratlam, Ujjain, arv. 1 P.M.; dep. 4 P.M. to Mortakka, arv. 10 P.M.

1924 Aug 26
Mortakka by bullock cart to Mandhata (Omkareshwar); ret. Mortakka, arv. 10 P.M.,

dep. by train to Baroda

1924 Aug 27 Ratlam to Baroda, arv. 8 P.M.

1924 Aug 28 dep. Baroda 4 P.M. walking to Pavagarh

1924 Aug 29 Pavagarh to Baroda, arv. 8:15 P.M.

1924 Aug 30 Baroda to Broach

1924 Sep 9 Broach to Bombay

1924 Sep Possibly Bombay to Ahmednagar

1924 Sep 13 may have been in Ahmednagar and went to Poona from there

1924 Sep 14
Bombay by train to Poona, Londa, Castle Rock, Marmagao, by boat to Panjim (for

3 days)

1924 Sep ~19 ret. to Bombay

1924 Octï

Nov
Frequent visits to Ahmednagar from Bombay

1924 Nov 2 at Ahmednagar, going to Poona

1924 Nov 7 at Bombay, going to Poona

1924 Nov 18 at Meherabad; one week of silence

1924 Dec 1st

week
Meherabad to Bombay, Bharucha Building

1924 Dec 13 at Bombay

1924 Dec Bombay to Belgaum

1924 Dec Belgaum to Bombay

1925 Jan at Bharucha Building, Bombay

1925 Jan 11
at Bombay; writes to Ghani that he intends to come to Poona in a few days for a

visit

1925 Jan 25 Bombay to Meherabad

1925 Apr 14 dep. Meherabad 5 P.M. by train to Bombay

1925 Apr 17 dep. Bombay at night by train

1925 Apr 18 arv. Ahmednagar, 7:30 A.M., by tonga to Meherabad

1925 Apr 23 dep. Meherabad to Ahmednagar railway station, dep. by 5:30 P.M. train to Bombay

1925 Apr 24 dep. Bombay by night train

1925 Apr 25 arv. Meherabad morning

1925 Apr 30 dep. Meherabad afternoon to Dhond; ret. to Ahmednagar by train, arv. 9:30 P.M.

1925 May 3 Meherabad to Bombay

1925 May 5 dep. Bombay at night

1925 May 6 arv. Meherabad

1925 May 22
dep. Meherabad 6:30 A.M. by train to Visapur; dep. by 6:30 P.M. train to Talegaon,

arv. at night.

1925 May 24 dep. Talegaon early morning to Meherabad, arv. 1 P.M.

1925 Jun 4 dep. Meherabad to Ahmednagar railway station, dep. 5:30 P.M. train to Bombay

1925 Jun 12 arv. Meherabad, 10:30 P.M.

1925 Jun 17 visit Dahigaon, 10 miles from Meherabad

1925 Jun 18 dep. Meherabad evening by train to Poona

1925 Jun 19 Poona to Meherabad

1925 Jul 10 Silence begins

1925 Jul 13 Writing the book begins

1925 Aug 17 Tajuddin Baba dies

1925 Nov 10 first dhuni lit

1925 Dec at Meherabad

1926 Jan at Meherabad

1926 Feb 27 Jamshed dies

1926 May 23
dep. Meherabad 4:30 P.M. by bus to Rahuri, via Dehre; ret. to Meherabad, arv. 9:30

P.M.

1926 Jul 30 dep. Meherabad 1 P.M. by bus to Happy Valley; ret. to Meherabad, arv. 3 P.M.

1926 Aug 28
afternoon visit by bus to Machi Bagh in Ahmednagar; ret. to Meherabad, arv. 5

P.M.

1926 Sep 21 dep. Meherabad 10 A.M. on foot to visit Walki; ret. ~3:30 P.M.

1926 Oct 4 visit Ahmednagar, 6:30 P.M. to 8 P.M.

1926 Oct 18 dep. Meherabad 5 P.M. to visit Bhingar; ret. ~7:30 P.M.

1926 Oct 26 dismantling Meherabad buildings begins

1926 Nov 25 Meherabad to Lonavla by bus

1926 Nov 27 morning visit to Khandala at 10 A.M. by car

1926 Nov 29 morning visit to Talegaon by car; ret. to Lonavla at noon

1926 Dec 5 dep. Lonavla 12:30 P.M. by train to Bombay, arv. 4:50 P.M.; stay at Santa Cruz

1926 Dec 24 dep. Bombay 10 P.M. by train

1926 Dec 25 arv. Meherabad 9 A.M., via Manmad

 Meherabad Region

1927 Jan at Meherabad

1927 Jan 2 writing stopped

1927 Jan 5 drive to Visapur, 1:30ï3:45 P.M.

1927 Jan 7 begins using alphabet board

1927 Jan 11 visit Ahmednagar, 9 A.M. to 3 P.M.

1927 Jan 12 dep. Meherabad 7 A.M. to Poona; ret. to Meherabad 9:30 P.M.

1927 Jan 20 dep. Meherabad ~5 P.M., to visit Pimpalgaon; ret. to Meherabad, arv. 7 P.M.

1927 Feb 1 visit Ahmednagar at night by car

1927 Feb 11
dep. Meherabad 5:30 A.M. walking to Akolner; ret. 11 A.M.; visit Ahmednagar at 7

P.M.

1927 Feb 13 dep. Meherabad 9:30 A.M. to visit Ahmednagar, Kaka Shahane's; ret. 11:30 A.M.

1927 Feb 19 dep. Meherabad 3 P.M. to visit Ahmednagar, Kaka Shahane's, ret. 4:00 P.M.

1927 Feb 25 evening visit to Ahmednagar, Kaka Shahane's

1927 Feb 26 dep. Meherabad 8:30 A.M. to Ahmednagar, National High School; ret. 1 P.M.

1927 Mar 1 Hazrat Babajan High School opened

1927 Mar 5 drive to Ahmednagar railway station at 3 P.M.; ret. ~4 P.M.

1927 Mar 20 dep. Meherabad 10 A.M. to Ahmednagar; ret. 4:30 P.M.

1927 Mar 27 evening visit Ahmednagar

1927 Mar 28 visit Ahmednagar, Kaka Shahane's from 2ï3 P.M.

1927 Mar 31 visit Ahmednagar from 4ï6:00 P.M.

1927 Apr 6 visit Ahmednagar, Bapurao Talati's residence, 10 A.M.ïnoon

1927 Apr 8 dep. Meherabad at noon to visit Ahmednagar; ret. ~2 P.M.

1927 Apr 18 visit Ahmednagar

1927 May 1 Meher Ashram opened

1927 May 4
dep. Meherabad 4 P.M. by car to visit Ahmednagar, Sherri village (34 miles away);

ret. to Meherabad, arv. 10 P.M.

1927 May 10 visit Ahmednagar at 10 A.M.; ret to Meherabad, arv. 11 A.M.

1927 May 17 visit to Rahuri, dep. 4:30 P.M., arv. 6:30 P.M.; ret. to Meherabad 11 P.M.

1927 May 19 morning visit to Ahmednagar; ret. 11 A.M.

1927 May 22 visit Ahmednagar, ret. to Meherabad, arv. 1:30 P.M.

1927 May 27
dep. Meherabad 7:30 A.M. to visit Ahmednagar, Shendi by an open-air trolley; ret.

to Meherabad 5:30 P.M.

1927 Jun 5
dep. Meherabad 5:30 A.M. to Aurangabad, Ellora Caves, Khuldabad; ret. to

Meherabad, arv. 8 P.M.

1927 Jun 10 morning visit to Ahmednagar; ret. 10:30 A.M.

1927 Jun 22 visit Ahmednagar at 5:30 P.M.

1927 Jun 23 visit Ahmednagar 12ï3 P.M.

1927 Jul 2 visit Ahmednagar 10 A.M.ï3 P.M.

1927 Jul 4 visit Ahmednagar

1927 Aug 10 visit Khushru Quarters, Ahmednagar at 7:30 P.M. by bus

1927 Aug 11 visit Ahmednagar, ret. to Meherabad at 5 P.M.

1927 Aug 12 visit Ahmednagar to Angal Pleader's, 12ï5 P.M.

1927 Aug 16 Stay in underground crypt begins

1927 Aug 21 visit Ahmednagar 1:30ï6:30 P.M.

1927 Aug 27 visit Ahmednagar ~4ï6:30 P.M.

1927 Sep 1 dep. Meherabad 7:30 P.M. to visit Anna's home

1927 Sep 8 visit Ahmednagar ~3ï 9 P.M.

1927 Sep 15 visit Ahmednagar, Bhingar, Camp area; ret. 6:30 P.M.

1927 Oct at Meherabad

1927 Oct 1 visit Ahmednagar to Shankarnath's carpentry workshop; ret. 9 A.M.

1927 Oct 25

dep. Meherabad 7:30 A.M. to Shoniwade Parsika-Mala, 2 miles away for picnic,

arv. 8:30 A.M.; ret. to Meherabad at 10 A.M.; evening to Ahmednagar, Khushru

Quarters

1927 Nov 1 ride with Adi Sr. in his Chevrolet to railway station

1927 Nov 15 visit Volkart Brothers premises [a business?] in Ahmednagar at 2 P.M.

1927 Nov 27
dep. Meherabad 10:30 A.M. by car to visit Pimpalgaon Lake; dep 2:30 P.M. to

Khushru Quarters, Meherabad

1927 Dec 7 visit Nepti village from 2ï5 P.M.

1927 Dec 19 visit Ahmednagar, Raya Sakhare's at 6:30 P.M.

1928 Jan at Meherabad

1928 Jan 4 visit Arangaon

1928 Mar 6 visit Happy Valley

1928 Mar 25 Prem Ashram opened

1928 Apr 1 Babajan visits Meherabad

1928 Apr 2 Meherabad to Poona by car, & ret. to Meherabad

1928 May 8 dep. Meherabad 4:30 A.M. to visit Poona

1928 May 15 dep. Meherabad 4:30 A.M. by car to Sinhagad, Poona, to Bombay

1928 May 17
Bombay by car to Meherabad, arv. early A.M.; in the evening by car to Toka and

ret. to Meherabad

1928 May 25 visit Toka

1928 May 28 visit Toka

1928 May 31 dep. Meherabad 5 A.M. to Toka; ret. to Meherabad 11 A.M.

1928 Jun 3
ashram shifts from Meherabad to Toka; dep. Meherabad 7 A.M. by trolley; ret. to

Meherabad by noon; dep. again for Toka

1928 Jul at Toka

1928 Aug 20 dep. Toka 7:30 A.M. to Ahmednagar, arv. 9:30 A.M., to Shendi to Toka, arv. 7 P.M.

1928 Oct 3 Toka to Ahmednagar to Nasik by car

1928 Oct 5 Nasik to Ahmednagar to Toka by car, arv. 7 P.M.

1928 Oct 6 visit Gangapur; ret. Toka 11 A.M.

1928 Oct 25 Toka by car to Happy Valley, arv. 3:30 A.M.

1928 Oct 28 Happy Valley to Toka, arv. 8:30 P.M.

1928 Nov 1 afternoon visit to Newasa; ret. Toka ~6:30 P.M.

1928 Nov 23 early morning visit Raya Sakhare's, Ahmednagar, with Vishnu

1928 Nov 26 dep. Toka morning to Ahmednagar (Akbar Press) by car

1928 Nov 27 possible visit to Meherabad

1928 Nov 29 Ahmednagar by car to Toka, arv. 10 A.M./dep. 2 P.M. to Meherabad

1928 Dec at Meherabad

1929 Jan at Meherabad

1929 Jan 4 visit Arangaon at 7 P.M.

1929 Jan 13 women mandali shift to Nasik

 DiksalïDhulia Trips, 1929

1929 Jan 15 dep. Meherabad morning, walking to Ahmednagar

1929 Jan 17 Ahmednagar to Dhond by truck

1929 Jan 18 dep. Dhond walking to Patas

1929 Jan 19 dep. Patas walking to Rawangaon

1929 Jan 21 dep. Rawangaon walking to Diksal

1929 Jan 24 Diksal to Ahmednagar by truck & train

1929 Jan 27 Ahmednagar to Meherabad

1929 Feb 5 Meherabad to Malegaon to Dhulia by car

1929 Feb 6 Dhulia to Yeola by car & on by train; arv. Ahmednagar midnight, to Meherabad

1929 Feb 7 arv. Meherabad early A.M.

1929 Feb 25 dep. Meherabad 7 P.M. walking to Akbar Press, Ahmednagar, arv. 8:20 P.M.

1929 Feb 26 dep. Ahmednagar 6:45 A.M. walking to Happy Valley, arv. 10 A.M.

1929 Feb 28 dep. Happy Valley 6 A.M. by motor trolley to Meherabad

1929 Mar 30 dep. Meherabad late evening to Nasik

1929 Apr 3 Nasik to Meherabad, arv. 2 A.M.

1929 Apr 11 visit Ahmednagar

1929 Apr 17 visit Ahmednagar

1929 Apr 19 visit Ahmednagar

1929 Apr 22 Meherabad to Nasik

1929 Apr 25 Nasik to Meherabad

1929 Apr 30 visit Ahmednagar

 Rishikesh Trip, 1929

1929 May 8 dep. Meherabad noon by car to Ahmednagar

1929 May 9 dep. Ahmednagar by car to Nasik, arv. early morning

1929 May 10
dep. Nasik early morning by bus to Manmad; board Delhi Express train to

Khandwa & on

1929 May 11 arv. Delhi, 11 (most likely P.M.))

1929 May 12 dep. Delhi 7 A.M. by Peshawar Express to Hardwar

1929 May 13 early morning Hardwar to Rishikesh

1929 May 15 dep. Rishikesh by train

1929 May 16
arv. Lahore & on at 7:35 A.M. via Lahore-Karachi Express to Rohri, arv. 11:45

P.M. via Khanewal, Multan

1929 May 17 dep. Rohri ~8 P.M. by Quetta Mail train to Sukkur & on

1929 May 18 arv. Quetta early morning

1929 May 19 visit Urak at 6 P.M.

1929 May 23 dep. Quetta evening by Quetta Mail train

1929 May 24 Sind, Shikrapur, Sukkur, Rohri

1929 May 25 Marwar & on

1929 May 26 arv. Bombay early morning & on to Kalyan

1929 May 27
arv. Manmad early morning by Delhi-Allahabad Express; board another train to

Ahmednagar, arv. 11 A.M., to Meherabad

1929 May 31 visit Ahmednagar

1929 Jun 9
dep. Meherabad early morning to Nasik, arv. noon via Sangamner; visit Pandu

Lena Caves in the evening

1929 Jun 10 visit Gangapur Falls in the evening

1929 Jun 11 dep. Nasik by train to Meherabad, arv. 11 A.M.

1929 Jun 14 visit Ahmednagar at 4 P.M.

1929 Jun 26 Meherabad to Nasik by train

1929 Jun 28 Nasik by car to Meherabad, arv. 11 A.M.

 Kashmir Trip, 1929

1929 Jul 10
dep. Meherabad 4 A.M. by car to Akbar Press, Ahmednagar; dep. 5 A.M. to Nasik,

arv. 10:30 A.M.; visit Pandu Lena Caves at noon, ret. 4 P.M.

1929 Jul 11 dep. Nasik 7:45 P.M. to Chandor, arv. 10 P.M.

1929 Jul 12 dep. Chandor ~7:30 A.M. to Dhulia, arv. 10:30 A.M.

1929 Jul 15
dep. Dhulia 10:40 A.M. by bus to Palasner, arv. 3:30 P.M./dep. 6 P.M., Khalghat,

arv. 9 P.M.

1929 Jul 16 dep. Khalghat 7 A.M. to Mhow, Indore

1929 Jul 17 dep. Indore 6 A.M. to Dewas to Bhopal, arv. 11:15 A.M.

1929 Jul 18 dep. Bhopal 7 A.M. to Biaora, arv. noon, Guna, arv. 5 P.M.

1929 Jul 19 dep. Guna 11:15 A.M. to Shivpuri, arv. 1:15 P.M., to Gwalior, arv. 8:45 P.M.

1929 Jul 20 dep. Gwalior 2 P.M. to Dholpur, 4:30 P.M. to Bharatpur, Agra, arv. 6:15 P.M.

1929 Jul 22
dep. Agra 8:45 A.M. to Hathras, Aligarh, arv. 1:30 P.M./dep. 3:15, Delhi, arv. 9

P.M.

1929 Jul 23 Sightseeing in Delhi

1929 Jul 24
dep. Delhi 8:45 A.M. to Bahadurgarh, Panipat, Karnal, arv. 11:30 A.M./dep. noon,

Ambala, arv. 2:30 P.M./dep. 4, Sirhind, Khanna to Ludhiana, arv. ~6:45 P.M.

1929 Jul 25
dep. Ludhiana 6:20 A.M. to Jullundur, Ferozapur, arv. 8 A.M., to Amritsar, arv. 11

A.M./ dep. 1:20 P.M., Lahore, arv. 2:30 P.M.

1929 Jul 27 dep. Lahore 7:30 A.M. to Wazirabad, arv. noon, Jhelum, Rawalpindi, arv. 4:15 P.M.

1929 Jul 28 dep. Rawalpindi 7 A.M. to Murree, arv. 1 P.M./dep. 3 P.M. to Kohala, arv. 6 P.M.

1929 Jul 29 dep. Kohala 8 A.M. to Domel, arv. 11:45 A.M., to Uri, arv. 6 P.M.

1929 Jul 30
dep. Uri 7:30 A.M. to Rampur, arv. 8:30 A.M.; dep. 9 A.M. to Srinagar, arv. 12:20

P.M.

1929 Jul 31 Srinagar to Islamabad (Anantag), Martand, Achhibal & ret. to Srinagar

1929 Aug 1
dep. Srinagar 7:30 A.M. to visit Mansbal Lake, Nishat, Shalimar, Harvan; ret.

Srinagar 7:00 P.M.

1929 Aug 2 visit Harvan morning, ret. 1:30 P.M.

1929 Aug 3 dep. Srinagar 11 A.M. to Harvan

1929 Aug 11
dep. Harvan 8 A.M. to Srinagar, arv 8:45 A.M./dep. 10:15 to Munda, arv. 1:15

P.M./dep. 1:50, Banihal, arv. 5:40 P.M.

1929 Aug 12
dep. Banihal 8:15 A.M. to Ramban, arv. 11 A.M. to Batote to Udhampur, arv. 5:40

P.M.

1929 Aug 13

dep. Udhampur 7:30 A.M. to Jammu, arv. 10 A.M./dep. 10:30, Sialkot, arv.

noon/dep. 1:30 P.M., Wazirabad, arv. 2:15 P.M., Lahore [Empress Hotel], arv. 5:30

P.M.

1929 Aug 14
dep. Lahore noon, Amritsar, arv. 1:20 P.M., Ludhiana, arv. 6:30 P.M., Rajpura, arv.

9:50 P.M., Ambala, arv. midnight, Karnal, arv. 2:30 A.M.

1929 Aug 15
dep. Karnal 6 A.M. to Panipat, arv. 7:30 A.M./dep. 11, Delhi, arv. 1 P.M./dep. 2:40,

Aligarh, arv. 8 P.M., Samamai, arv. 9 P.M.

1929 Aug 16
dep. Samamai 6:45 A.M. to Hathras, Agra, arv. 8:45 A.M./dep. 1 P.M., Dholpur,

Gwalior, arv. 4:15 P.M./dep. 6, Shivpuri, arv. 11:30 P.M.

1929 Aug 17
dep. Shivpuri 6 A.M. to Kolaras, arv. ~6:30 A.M./dep. 11, Guna, , arv. 12:50

P.M./dep. 1:30, Biaora, Pachor, arv. 5:30 P.M.

1929 Aug 18
dep. Pachor 6:30 A.M. to Sarangpur, arv. 8:15/dep. 12:38 P.M., Indore, arv. 3:30

P.M./ dep. 6, Mhow, Nimrani, arv. 9:30 P.M.

1929 Aug 19
dep. Nimrani 6:25 A.M. to Khalghat, arv. ~7:30 A.M./dep. 1:25 P.M., Shirpur, Tapti

River, arv. 6 P.M.

1929 Aug 20 dep. Tapti River 8 A.M. to Dhulia, arv. 9:30 A.M.

1929 Aug 23 dep. Dhulia 3 P.M. to Malegaon, arv. 4:30 P.M., Manmad, Yeola

1929 Aug 24
dep. Yeola 7:45 A.M. to Vaijapur, arv. 9 A.M., Ellora, arv. 3 P.M./dep. 3:15,

Khuldabad, Daulatabad, Aurangabad, arv. 4:30 P.M./dep. 5, Jalna, arv. 9:30 P.M.

1929 Aug 25
dep. Jalna 7:45 A.M. to Aurangabad, arv. 9:10 A.M./dep. 10, Yeola, arv. 3:30

P.M./dep. 4, Manmad, arv. 4:45 P.M./dep. 6, Nasik, arv. 8:45 P.M.

1929 Aug 27
dep. Nasik 1:15 P.M. to Sangamner, arv. 5 P.M., Ahmednagar, Akbar Press, arv.

6:15 P.M.

1929 Aug 28 Akbar Press, Ahmednagar to Meherabad

1929 Sep 2 visit Jamkhed Village by car

1929 Sep 3 Meherabad to Bombay

1929 Sep 6 morning visit to Kandivli and Borivli

1929 Sep 7 morning visit to Mazagaon, Bhandarwada water reservoir, ret. ~noon

1929 Sep 9 visit Kandivli 4:30 to 6:30 P.M.

1929 Sept 13 shift to Kandivli, arv. 8:30 P.M.

1929 Sep 16
early morning visit Mount Poinsur (Mandapeshwar caves) near Borivli, ret. 8 A.M.;

to Bombay, 9 A.M./dep. 6 P.M. to Nasik

1929 Sep 17 Nasik to Bombay; to Kandivli, arv. night

1929 Sep 18 Kandivli to Bombay, arv. 5 P.M.

 Persia Trip, 1929

1929 Sep 20 sail from Bombay 11 A.M. on Varsova

1929 Sep 21 arv. Karachi, 10 P.M.

1929 Sep 22 sail from Karachi ~10:30 A.M. on Varsova

1929 Sep 25 arv. Bushire & on

1929 Sep 26 arv. Abadan to Mohammerah (Khorramshahr)

 Baba's Journey

1929 Oct 3 Mohammerah to Dezful to Jaidar by car

1929 Oct 4 Jaidar to Muroni

1929 Oct 5 Muroni to Mamulan

1929 Oct 6ï

14
en route by bus (see mandali's journey)

1929 Oct 15 arv. Isfahan

 Mandali's Journey

1929 Oct 3 Mohammerah to Dezful

1929 Oct 4 Dezful to Jaidar & on

1929 Oct 6 arv. Muroni

1929 Oct 7 Muroni to Mamulan

1929 Oct 8 Mamulan to Khorramabad

1929 Oct 10 dep. Khorramabad by bus

1929 Oct 12 arv. Burujird

1929 Oct 13 arv. Malayer (Daulatabad)

1929 Oct 15 Malayer to Irak

1929 Oct 16 arv. Qom

1929 Oct 17 arv. Isfahan

 Persia Trip, 1929 [cont.]

1929 Oct 22 Isfahan to Djolfa to Yezd

1929 Oct 25 visit Jafrabad

1929 Oct 26 visit Jafrabad

1929 Oct 27 visit Mubarka, Khooramshahr

1929 Oct 28 Yezd to Behramabad

1929 Oct 29 Behramabad to Kerman, arv. 9 A.M., to Mahun

1929 Oct 30 dep. Mahun 8 A.M. to Baam

1929 Nov 1 dep. Baam by bus 4 P.M.; stranded in the desert

1929 Nov 2 arv. Fahrej

1929 Nov 4 Fahrej to Shurgaz by bus

1929 Nov 5 Shurgaz to Nasratabad to Duzdab, arv. midnight

1929 Nov 10 dep. Duzdab by train

1929 Nov 11 arv. Spezand to Quetta & on

1929 Nov 12 arv. Lahore late at night via Rohri, Sukkur

1929 Nov 14
dep. Lahore 6:45 A.M. by train to Ludhiana, Ambala, Delhi, arv. 8:25 A.M., to Agra

& on

1929 Nov 15 to Jhansi, Bhopal, Khandwa & on

1929 Nov 16 arv. Nasik in the morning

1929 Nov 17 visit to Tapovan

1929 Nov 28 Nasik to Ahmednagar to Meherabad

1929 Nov 29 Ahmednagar to Meherabad to Nasik

1929 Dec 1 Nasik to Deolali to Nasik

1929 Dec 7 Nasik to Bombay

1929 Dec 10 Bombay to Nasik

1929 Dec 14 Nasik to Dhulia to Nasik

1929 Dec 20 Nasik to Meherabad

1929 Dec 22 Meherabad to Nasik

1929 Dec 28 dep. Nasik 4 P.M. to Ghoti to Jawhar by car

1929 Dec 29 Jawhar to Dahanu to Nasik

1930 Jan in seclusion in Nasik

1930 Jan 30 dep. Nasik 2:45 P.M. by bus to Ahmednagar, arv. 9 P.M. via Sangamner

1930 Jan 31 dep. Akbar Press 8 A.M. to Meherabad

1930 Feb 1
Meherabad 9 A.M. to Ahmednagar; dep. 12:30 P.M. to Kolhar, Sangamner (arv.

3:30 P.M./ dep. 4:30 P.M.), Nasik, arv. 7:30 P.M.

1930 Feb 19 visit Pandu Lena Caves in the evening

1930 Feb 20 visit Gangapur Falls ~5:30 P.M.

 South India Tour, 1930

1930 Feb 23 dep. Nasik 6 A.M. to Ahmednagar, Poona, arv. 3 P.M.

1930 Feb 24
dep. Poona 11 A.M. to Satara, arv. 3 P.M./ dep. 3:20 P.M., Kolhapur, arv. 7 P.M., to

Tapovan

1930 Feb 25
dep. Kolhapur 11:45 A.M. to Nipani, Belgaum, arv. 3:30 P.M., Dharwar, arv. 10

P.M.

1930 Feb 26
dep. Dharwar 12:30 P.M. to Hubli (arv. 1/ dep. 2 P.M.), Haveri (3:30 P.M.), Harihar

(6 P.M.), Davangere, arv. 7:30 P.M.

1930 Feb 27
dep. Davangere 7:30 A.M. to Chitradurga (10:30), Sira (3 P.M.), Tumkur (5 P.M.),

Bangalore, arv. 6 P.M.

1930 Feb 28 dep. Bangalore 2 P.M. to Ranipet, arv. 10 P.M., Arcot, arv. midnight

1930 Mar 1 dep. Arcot 3:30 P.M. to Kanchipuram, arv. 5 P.M., Madras, arv. 9 P.M.

1930 Mar 3 Madras to Poonamallee to Chittoor by bus

1930 Mar 4
dep. Chittoor 6 A.M. to Palmaner (7A.M.), Bangalore (arv. noon/dep. 3 P.M.),

Mysore, arv. 7:45 P.M.

1930 Mar 5 Mysore to French Rock, Hassan, Mudigere

1930 Mar 6 dep. Mudigere 8 A.M. to Javali, arv. 9 A.M., Horikan, arv. 10 A.M.

1930 Mar 7 dep. Horikan 1:30 P.M. to Javali (3 p.m.), Mangalore, arv. 9 P.M.

1930 Mar 8
dep. Mangalore 10:30 A.M. to Karkal, Agumbe Ghat, Tirthahalli, arv. 9 P.M.,

Mallur, arv. 10 P.M.

1930 Mar 9
dep. Mallur 8 A.M. to Mandaggada (10 A.M.), Shimoga (12:30 P.M.), Honnali, (3

P.M.), Harihar (5:30 P.M.), Ranibennur, (7 P.M.), Hubli, arv. 10 P.M.

1930 Mar 10
dep. Hubli 10 A.M. to Dharwar, Manoli, Nargund, Kerur, 4 P.M., Bijapur, arv. 6

P.M.

1930 Mar 11 dep. Bijapur 5 P.M. by train to Horti, 8:45 P.M., Sholapur, Dhond, arv. 3:30 A.M.

1930 Mar 12 Dhond by train to Ahmednagar, Kopargaon, 11 A.M., Manmad, Nasik, arv. 3 P.M.

1930 Mar 21 dep. Nasik 2 P.M. by bus to Ahmednagar, Dhond, Diksal by bus

1930 Mar 22 Diksal to Sholapur

1930 Mar 23 Sholapur to Pandharpur, Satara, Wai, Panchgani

1930 Mar 24 Panchgani to Poona to Ahmednagar

1930 Mar 25 Ahmednagar to Kopargaon, Manmad, Nasik, arv. 2 P.M.

1930 Apr 2
dep. Nasik 4 P.M. by truck to Sangamner, arv. 6:15 P.M./dep. 7 to Ahmednagar,

arv. 10 P.M.

1930 Apr 3 dep. Ahmednagar 8 A.M. to Meherabad, arv. 8:30 A.M.

1930 Apr 9 Meherabad by bus to Ahmednagar, dep. 11 A.M., Poona, arv. 3 P.M. Panchgani

1930 Apr 10 visit Tiger Valley

1930 Apr 12 dep. Panchgani 11 A.M. to Wai, Karad, Kolhapur, arv. 9 P.M.

1930 Apr 15 dep. Kolhapur noon to Satara to Panchgani

1930 Apr 26 dep. Panchgani 10 A.M. to Bombay

1930 Apr 29 dep. Bombay morning to Panchgani by car

1930 Apr 30 Panchgani to Mahabaleshwar to Panchgani by Buick

1930 May 1 Panchgani to Mahabaleshwar to Panchgani

1930 May 4 Panchgani to Kolhapur

1930 May 6 Kolhapur to Panchgani, arv. 5 P.M.

1930 May 9 Panchgani to Mahabaleshwar, morning, to Panchgani

1930 May 13 Panchgani to Poona by Buick

1930 May 14

or 15
Poona to Panchgani by Buick

1930 May 15 seclusion in Tiger Valley Cave begins

1930 May 26
Panchgani on foot to Wai; dep. 2:45 P.M. by trolley to Poona, arv. 5 P.M., dep.

5:40; arv. Meherabad 9 P.M.

1930 May 28 visit Akbar Press, Ahmednagar

1930 May 29 visit Kaka Shahane's, Ahmednagar by Buick

1930 Jun 11 Meherabad to Nasik

1930 Jun 12
Nasik to Gangapur Falls, Deolali, Nasik; dep. noon by car to Meherabad, arv. 5

P.M.

 Kashmir Tour, 1930

1930 Jun 15 dep. Meherabad 6 P.M. by train to Nasik & on

1930 Jun 16 arv. Bombay 8 A.M. to Palghar, Sanjan, Pardi, Baroda, Bhopal, Jhansi, Agra & on

1930 Jun 17 arv. Delhi

1930 Jun 19 dep. Delhi by train to Amritsar, Lahore, Rawalpindi & on

1930 Jun 20 arv. Murree

1930 Jun 22 Murree to Kohala to Domel to Garhi

1930 Jun 23 Garhi to Srinagar

1930 Jun 28 dep. Srinagar 7 A.M. by taxi to Banihal, arv. noon to Udhampur

1930 Jun 29 Udhampur by train to Jammu, Sialkot, Wazirabad, Lahore, Amritsar, Saharanpur

1930 Jun 30 Saharanpur to Lucknow & on

1930 Jul 1 Jhansi to Bina, Bhopal, Itarsi, Khandwa, Bhusawal, Manmad

1930 Jul 2 Manmad to Ahmednagar, arv. ~noon & on to Meherabad

1930 Jul 14 dep. Meherabad 10 A.M. to Akbar Press; dep. 12:30 P.M. to Nasik

 CalcuttaïNagpur Trip, 1930

1930 Aug 20 Nasik to Calcutta

1930 Aug 23 at Calcutta

1930 Aug 24 arv. Nagpur

1930 Aug 29 Nagpur to Hyderabad to Kolhapur

1930 Sep 7 Kolhapur to Bijapur

1930 Sep at Bijapur

1930 Sep Bijapur to Poona, Nasik to Bijapur

1930 Oct 1 Bijapur to Nasik

1930 Oct 5 Nasik to Bijapur

1930 Oct 18 Bijapur to Nasik

1930 Oct 19 Nasik to Bombay

1930 Nov 1 Bombay to Meherabad

1930 Nov 7 Meherabad to Lonavla

1930 Nov 10 Lonavla to Nasik

1930 Nov 11 Nasik to Meherabad

1930 Nov 15

ï25
in seclusion in Panchvati Cave

1930 Nov 26 Meherabad to Nasik

1930 Nov 27 Nasik to Meherabad

1930 Nov 29 Meherabad to Delhi

1930 Dec 23 Delhi to Meherabad

1930 Dec 30 Meherabad to Nasik

1931 Jan ? Nasik to Meherabad

1931 Jan 4 at Meherabad

1931 Jan 9 Meherabad to Nasik

1931 Jan 15 Nasik by car to Bombay, arv. 2 P.M.

1931 Jan 17 dep. Bombay 10 P.M. by train to Nasik

1931 Jan 18 arv. Nasik 2 A.M.

1931 Jan 26 first airplane ride

1931 Feb 2 Nasik to Bombay by Punjab Mail train

1931 Feb 5 Bombay to Nasik by Punjab Mail train

1931 Feb 11 Nasik to Poona

1931 Feb 13 Poona to Nasik

1931 Febï

Mar
in Nasik most of the time; few trips to Bombay

1931 Apr 14 Nasik to Bombay

1931 Apr 18 Bombay to Nasik by Nagpur Mail train

 Persia Trip, 1931

1931 Apr 22 dep. Nasik 3 A.M. by train to Kalyan, Poona, arv. 11:30 A.M.

1931 Apr 24 Poona to Talegaon by car

1931 Apr 25 Talegaon to Bombay via Poona Mail train

1931 Apr 26 dep. Bombay by Frontier Mail train

