Punjab TOUTS TO THE STATE OF THE STATE Land of Hospitality & Infectious Zest for Life


Prakash Singh Badal

Hon'ble Chief Minister of Punjab

Punjab is bounded on the northwest of India surrounded by Pakistan on the west, the Indian states of Jammu and Kashmir on the north, Himachal Pradesh on its northeast and Haryana and northwest of India; it is bordered by Rajasthan to its south.

Climatically the state has three major seasons Hot weather is from April to June when the climate of the plains is excessively hot and dry with temperatures as high as 49° C (120° F).

Rainy season is from July to September. The average rainfall annual ranges between 96 cms in the sub-mountain region and 58 cms in the plains. More than 70 percent of the annual rainfall occurs during this September. The average rainfall monsoon season.

Winters are cool with some frosts. Annual rainfall ranges from about 915 mm (about 36 in) in the north to 102 mm (4 in) in the south. The average temperature in January is 13° C (55° F), although at night the temperature sometimes lowers to freezing. Winter months are October to March with cool and pleasant weather.

Best season is October to March.

Getting around in Punjab is not difficult, but one should know the possible means of transportation before going to Punjab. Punjab is easy to reach by road, train, or airplane. From Punjab, is 246 kilometers. Amritsar, the required for the winter months. holiest city for the Sikhs, is 446 kilometers.

Geography, Climate, Weather, Temperature, Capital, Population, land, Religions, Language, Currency, State Animals, Bird, Tree

About Punjab

Here are few facts about Punjab. If any one needs more information regarding any details mentioned or require more detailed information, please contact us and we may be able to help you find more resources on the topic requested. This topic covers location, area & other major point worth knowing about Punjab in brief.

Area: 50362 square kilometers (Punjab occupies 1.54 % of the country's total geographical area.)

Location: Punjab is situated in the Pakistan on the west, the Indian states of Jammu and Kashmir on the north, Himachal Pradesh on its northeast and Haryana and Rajas than to its south.

Climatically the state has three major

Hot weather is from April to June when the climate of the plains is excessively hot and dry with temperatures as high as 49° C (120° F).

Rainy season is from July to annual ranges between 96 cms in the sub-mountain region and 58 cms in the plains. More than 70 percent of the annual rainfall occurs during this monsoon season.

Winters are cool with some frosts. Annual rainfall ranges from about 915 mm (about 36 in) in the north to 102 mm (4 in) in the south. The average temperature in January is 13° C (55° F), although at night the temperature sometimes lowers to freezing. Winter months are October to March with cool and pleasant weather.

Best season is October to March.

Cotton clothing are suitable for New Delhi, Chandigarh, the capital of the summer months and woolens are

Capital: Chandigarh. Population:

Population: 23.51 million (P) for the year 1999

Rural: 16.56 million (70.45)%


Sukhbir Singh Badal Hon'ble Dy. Chief Minister of Punjab

Urban: 6.95 million (29.55)%

Religion: Hindus (34.46%), Sikhs (62.95%), others (2.59%)

Languages Spoken: Punjabi and Hindi are the main languages for communication, but now English has also taken over in the big cities of Punjab. Many people are fluent in English. Urdu is also one of the languages among the

Currency: An Indian Rupee (100 paise equals one rupee)

State Animal: Black Buck - Locally called kala hiran, the Black Buck is a graceful antelope is blessed with a striking color and spiraled horns. The fawn's coat is yellowish but it becomes turns black at maturity. It is found in the plains and avoid forests and hilly tracks. Mostly found in herds of 20-30, large herds may number several hundreds. With a keen eyesight and speed, it responds to alarm call by leaps and

State Bird: Baz (Eastern Goshawk) State Tree: Shisham

Major Land Features: Most of Punjab is a fertile plain; toward the southeast one finds semi-arid and desert landscape; a belt of undulating hills extends along the northeast at the foot of the Himalayas. Four rivers, the Ravi, Beas, Satluj and Ghaggar flow across the state in a southwesterly direction. They have numerous small and seasonal tributaries. In addition, Punjab is watered by an extensive canal system.

Tourism to boost Punjab Economy

Tourism in Punjab will be promoted from a commercial angle so that it can become a vehicle for boosting the state economy, the state's tourism minister Sarwan Singh Phillaur, said on Sunday. Phillaur, who had come here to inaugurate a heritage hub, told reporters that he had recently met Punjab Chief Minister Parkash Singh Badal regarding the need to give a boost to tourism in the state.

"The chief minister has assured liberal allocation of funds for boosting tourism," he said. He admitted that the state lacked in promoting tourism commercially and more marketing was required in this regard. Phillaur also said that a major thrust will be laid upon pilgrimage and heritage tourism. "A heritage village is coming up in the holy city of Amritsar. Other holy cities in state are being declared heritage sites while Kartapur has already been given this status," he informed.

- Centre stays hanging of Beant Singh killer
- Chief Ministers on Union Budget 2012-13
- Bhupesh Bhandari: Akhilesh's bumpy ride
- Parkash Singh Badal is Punjab CM for record 5th time
- Badal to take oath heading an
- 18-member cabinet in Punjab allies govt on tenterhooks

When asked about some tourist complexes in the state lying closed, the minister said that some of them have already been given on lease while others are having court cases or departmental


Sarwan Singh Phillaur Tourism Minister, Punjab

disputes. "We have engaged lawyers to pursue these cases speedily," he said.

Phillaur, who also holds the portfolio of Jails Department, denied that former Punjab minister and ex-SGPC president Bibi Jagir Kaur, lodged in Kapurthala Model jail after her conviction in a case, was being given any VIP treatment there. When his attention was drawn to Bibi's own reported remark in a section of press that she felt like being in a hostel and not in a jail, Phillaur quipped, "She means she feels like being in a hostel only because the Model jail is a modernised one, having all facilities for its inmates".

Phillaur asserted that neither the jail manual was flouted nor any special treatment was given to Kaur. On general administration in jails, Phillaur said that plans were afoot to install jammers, X-ray machines and scanners in jails to prevent the use and entry of mobile phones into the jail premises. "The system has already been installed in the jails and remaining

> jails will get it soon. A grant of Rs 2 crore was in the pipeline for this project," said Phillaur.


Punjab Tourism on the way of Shining

Punjab is one of India's most unexplored. beautiful states. The century old Punjabi culture is renowned for its tolerance, progressive and logical approach to life. The state is the location of one of the world's first and oldest civilizations - the Indus Valley Civilization. Above all, the warmth and hospitality of the people are the main attractions in this region. Punjab has many things to offer to an enthusiast who wants to explore it. Some of the main cities in Punjab are Amritsar, Jalandhar, Ludhiana and Patiala. Punjab has a vast public transportation network, which provides excellent tourist transportation.

Punjab fulfills the dream of a perfect traveler. This north Indian state is a perfect destination for pilgrimage tour in the country. The world's largest gurudwara – the Golden Temple is here which attracts millions of devotees from across the whole world to see its inimitable architecture. Apart from gurudwaras, the land is also studded with historical monuments, temples, churches, mosques and a number of other holy shrines that remain

Tourism Punjab in principally suited for the tourist interested in culture, ancient civilization, and spirituality and epic history. Punjab has a rich history incorporating Sikhism and Hinduism. Along with the celebrated Punjabi culture, the royal Punjabi palaces, historic battles, shrines, temples and examples of Sikh Architecture.

Punjab, the land of five rivers and integrated cultural history, is a treasure trove for an avid tourist. For this land of great Gurus not only boasts of ancient monuments but throbs with historical embodiments. It is no secret that whoever comes to this land of yellow fields with Blue Mountains providing the romantic and picturesque backdrop has never gone back without imbibing the essence of Punjab. There is no dearth of breathtaking palaces, for Punjab was the seat of royalty, as the imposing Quila Mubarak will tell you. Museums galore and so are the religious places with the Golden Temple offering succor to the mind and soul of anyone visiting. If you are a wild


life freak, then Punjab can take you on a tour of sanctuaries, which are hot favourites with migratory birds. Since this State Borders Pakistan, there are two main posts, from which you can peep into the land that was once the integral part of Punjab and experience the feelings of the people separated by a line.

Currently tourism is a swiftly expanding sector in Punjab. Punjab is to be India's favourite destination by 2010.

Punjab Tourism Policies and Vision

The Punjab government has formulated a plan for the promotion of heritage tourism and culture, and crafts, under which annual state festivals would be organised in the different parts

The tourism department has decided to develop 90 sites declared heritage sites and to preserve and develop old historic mansions as

Punjab Tourism Minister said this while addressing a meeting of officers at Punjab Agricultural University, where the Punjab government is organising first such Punjab Mela to showcase the history and culture of Punjab.

Speaking to Business Standard, the tourism minister said that the state had good potential for religious and heritage tourism to attract the NRI and foreign tourists. "Every year around 4 million tourists visit Amritsar; of them, 200,000 arrive by With this Punjab Mela, people, particularly farmers, can avail themselves of the opportunity of seeing the oeuvre of artists of various states at a single place," Kang added.

Giving further details about the Punjab Mela, Kang said, "An exhibition-cum-sale of handicraft products has been organised as part of festivities." Jagjit Puri, secretary, tourism, said this would be the first such Mela in the state with five stages, where artists would present items relating to the heritage, culture, and folklore of the state.


Punjab Chief Minister will inaugurate the Punjab Mela, along with the Kisan Mela of PAU, tomorrow morning and would be chief guest at the cultural programme in the evening at PAU.

Punjab Tourism to introduce tourism act

With an aim to develop tourism in the state, Punjab is introducing a tourism policy. In an exclusive interaction with Express TravelWorld, Puniab Heritage and Tourism Promotion Board (PHTPB) informed, "The state is planning to come up with a Tourism Act. The process is in the making and the draft for the same is doing rounds at various departmental ends to get an overall perspective on the sector to formulate it accordingly." According to him, tourism's potential in the state has long been realised and there is a need to create a strategic framework to take it forward. "We are looking to create avenues through various segments that would be of interest to tourists and aim to increase their stay in the state by one day to begin with," he said. The Tourism Act will enable the state to get its tourism mechanism, and various systems that affect tourism indirectly, right. The tourism department has also identified the need to regularise the system of hotels and bring their standards up to an international level. Bhandari revealed, "We are also taking steps to regularise the system existing for hotels in order to bring clarity to hospitality and keep a check on mushrooming of hotels where it is not desired. The state tourism board will work together with the hotel sector in the state to help in identifying the quality, accessibility and standards desired for hotels to accommodate tourists. Simultaneously, a regularised operation will throw up correct numbers of travellers coming to the state, as we are aiming to increase the stay of travellers," Bhandari added.


Amritsar City


Har Mandir Sahib or Golden Temple: Amritsar City. With a part of the land granted by Emperor Akbar, the foundation stone laid by a Muslim Sufi Saint, Mian Mir, the construction was completed in 1601. Free kitchen and recitation of the divine word never cease here.

Goindwal Sahib : Within easy reach of Tarn Taran was the centre of Sikh religion during the time of the third Prophet, Guru Amar Das ji. The deep well (bauli) in the Gurudwara has 84 steps. Whoever takes a bath here and recites Japji Sahib (divine composition of the first


Its four gates invite everyone from all directions, the scripture is unique, it contain the divine message as received by saints, bhagats and pirs of all the faiths of India.

km². The surface is level, with the

exception of a few sand-hills in the

south and south-east. The country

consists of two distinct tracts that are

liable to annual fertilizing inunda-

tions from the Sutlej, the only river,

which runs along the north-western

boundary. The principal crops are

wheat, barley, millet, gram, pulses,

oil seeds, cotton, tobacco, &c. The

manufactures are of the humblest

kind, consisting chiefly of cotton

and wool-weaving and are confined

entirely to the supply of local wants.

The other important towns and sea of

Prophet of the Sikhs, Sri Guru Nanak Dev ji) at each step, and repeats the recitation followed by bath in the Holy Well 84 times, attains moksh, because he lives out 84,000 cycles of

Bhai and Jalalabad. Geographically

it is the biggest district of Punjab.

Owing principally to the dryness of

its climate (apart from annual rains

in September and October), Feroz-

epur has the reputation of being an

exceptionally healthy district. It has

second most rice mills in Punjab and

used to be big trade centre before

District. The Firozpur Cantonment


adjoining Ferozepur city combines

with the city to give the district its

most urban hub. It is one of the old-

Firozpur city is the capital of this

partition of India and Pakistan.


tne times of kamayana, at Sarai Amanat Khan we come down to a highway inn of the Mughul times, at Wagha Border we suddenly land into the present. The pageant of the beating of the retreat and the change of guard within handshaking distance of the Indian and Pakistani forces here makes the most charming of the spectacles as a daily evening drill. Ascertain the timings before you leave to see this spectacle since these are changed seasonally.

Wagah Border: The Wagah border, often called the "Berlin wall of Asia", is a ceremonial border on the India–Pakistan Border where each evening there is a retreat ceremony called 'lowering of the flags', which has been held since


Patiala City

Patiala district is one of the twenty districts in the state of Punjab in North-West India.

Districts of Punjab along with their headquarters

Patiala District lies between 29 49' and 30 47' north latitude, 75 58' and 76 54' east longitude, in the southeast part of the state. It is surrounded by Fatehgarh Sahib, Rupnagar and Mohali to the north, Fatehgarh Sahib and Sangrur districts to the west, Ambala and Kurukshetra districts of neighbouring Haryana state to the east, and Kaithal district of Haryana to the south west.

Patiala having a population of

1,844,934 is the 6th most populated


Ludhiana, Gurdaspur, Sangrur and

district of the Punjab after Amritsar, Jalandhar as per 2001 census.


Devi Talab Mandir: Devi Talab Mandir in Jalandhar is an ancient temple, which is, situated just 1 km from the railway station of the city. The temple is believed to be more than 200 years old. The old structure of the Devi Talab has been renovated and a number of new changes have been made. In the center of the temple premises a new temple has been recently constructed. In the temple premises very recently a model of Amarnath Yatra has been constructed.

Shiv Mandir: One of the most ancient temples of the region, the "Shiv Mandir, Gur- Mandi, Jalandhar" represents the deep religious fervor of Punjab. Agricultural advanced and industrially developed state of Punjab, also nurtures an intense faith in the "Supreme Being". Being one of the most secular state of our country, Punjab portrays the rich religious and cultural tradition of the by gone golden era.

Kanjli Wetland, Kapurthala : Maharaja of Kapurthala had built a lake after making a barrage on river Kali Bein. Many rivulet discharges the left side of lake lies a green forest with some wildlife. Maharaja had built a retreat called The Villa on French design on the banks of this lake. The present descendant of Maharaja uses as their residence. The lake is a beautiful home of migratory birds in winters, has been developed as a still more beautiful picnic spot with all the infrastructure facilities. The tourist can go for boating in this lake.

Panch Mandir - Kapurthala

One of the most admired places, the "Panch Mandir, Kapurthala Town" is dedicated to several Hindu Gods and Goddesses. Constructed by "Fateh Singh Ahluwalia", the "Panch Mandir" of the Kapurthala town in Punjab bears the relics of rich architectural legacy of the by gone golden era. The temple is an important hallmark of the small town of Kapurthala, which draws several devotees from all over the state to seek divine blessings. As the name suggests, the temple houses numerous small temples that are dedicated to different Gods and Goddesses. Many smaller temples encircle the giant structure at the middle of the holy sanctorium. The temple displays the engineering skills of the people of the ancient times. Apart from being an important place of religious worship, the "Panch Mandir" is also a celebrated place for


Faridkot City

Faridkot district is taken from Faridkot. one of the twenty districts in the state of Punjab in North-West India. According to Punjab's Geo-Area, Faridkot is a Malwa District. It is one of the biggest cotton markets in South-East Asia. The name 'Faridkot' is derived from Baba Farid, a godlover who wanted see the God. Faridkot was feudlist province under British rule, but now it is a district in Punjab in independent India. Few part of District Moga

& Mukatsar were also

Qilla Mubarak The fort with its impressive architecture still adorns the city of Faridkot. Its foundation is believed to have been laid by Raja mokalsi,


Firozpur City

It comprises an area of 11,142 Dharmkot, Mallanwalla, Talwandi


The charming state of Punjab is a quixotic amalgam of the bucolic farmlands and bustling urban cities. The state has an age-old history whose narratives are personified by the multitude of forts and palaces. Punjab, an erstwhile princely state of India and the former empire of Maharaja Ranjit Singh is opulent in majestic and lavish palaces and crenellated forts. The state, which played an active role in India's tumultuous struggle for Independence, was also a mute spectator to the horrors of the Jalianwala Bagh massacre. Punjab has innumerable forts that are surrounded by rampart, crenellated walls and paint a vivid picture of the state's martial history.

Gobindgarh Fort - Amritsar

The fort occupied a unique place in the Indian military history. Built in 1760, it was called Bhangian Da Kila (Bhangis was one of the twelve Sikh misles). According to historians, during 1808, the fort was known as the fort of Gujjar Singh Bhangi. Later it

1948, the fort was handed over to the Indian Army. This fort holds a special significance in the freedom struggle. It has been a witness to many nameless freedom fighters who kissed the gallows willingly. Gen O Dyer's office-cum-residence was


was re-built by Maharaja Ranjit Singh with the help of Jodh Singh. The legendary Maharaja strengthened the fortification of the fort in order to keep his treasures and treaties in safety. The specially constructed Toshakhana, in the centre of the fort, also stored large amount of grains and provisions for the 12,000-strong army.

The fort was constructed with brick and lime with numerous army bastions and iron gates with 25 cannons on the ramparts, now replaced with modern weaponry. The fort was constructed on a square pattern with a parameter of 1500 sq mt with two strong gates, four large bastions and well-defined rampart. The majestic entrance has been named Nalwa Gate, after the great Sikh warrior. The other end of the gate is known as Keelar Gate and it is rumoured that in its close proximity existed an escape tunnel, connecting to Lahore tunnel. However, the army authorities said that they had not been able to locate any such tunnel so far.

The British Army had added Darbar Hall, Hawa Mehal and Phansi Ghar (hanging place) to the fort after the annexation of Punjab. After Partition, the fort provided a temporary shelter to a large number of refugees from Pakistan. In October located just opposite the Phansi Ghar. It is said that he got sadistic pleasure watching the hanging of the patriots in the Phansi Ghar.

staunchest


agree that the army had tried its best to keep the buildings in the fort intact. However, reservations are already being expressed whether the state government would be able to preserve (and restore) its original alory. A large number of city residents, who had lost their dear ones during summary trials under the British rule, have been trying to gather information about their relatives who were hanged to death in the Phansi Ghar. Some of the freedom fighters had sought the permission of

Bathinda Fort


Schooner shaped fort stands like a ship in a sea of sand; design eminently suited to the desert environment; is reputed to be 1800 years old.

The Bathinda fort, which has stood since the period of Raja Deb (3rd century), one of the ancestors of Vinaipal is, an endangered structure now.

The first woman ruler (1236 AD) of India, Razia Sultan, was imprisoned in this fort. It was the capital of the kingdom of Jaipal (1004). Mahmud Ghazni captured the town and laid it waste by his loot, arson and plunder. Patiala ruler Maharaja Karam Singh (1813-1834) renamed it Gobindgarh in memory of the visit of Guru Gobind Singh's to the fort.

Faridkot Fort - Bathinda

According to the compiler of the Gazetter of Faridkot State (Lahore, 1914), the old fort was built by Raja Mokulsi on squareshaped land, measuring more than 10 acres. Around 1775, it was reconstructed by Raja Hamir Singh. The main building seen at present and other important structures were built around 1890 by Raja Bikram Singh (1842-1898) and by Raja Balbir Singh (1869-1906). Raja Bikram Singh, who ruled for 24 years, contributed a lot to Faridkot state. Raja Balbir Singh died


in 1906 and was succeeded by Raja Barjinder Singh, who ruled up to 1918. The next and the last ruler of Faridkot state, Raja Sir Harinder Singh Brar Bans Bahadur, ascended the rajgaddi

Patiala, a city of gardens and palaces,

of the Patiala dynasty built a kachigarhi

(mud fortress) and named it Quila

Mubarak. Later, it was reconstructed in

AD) completed the construction of the

Maharaja Amar Singh (1765-1781

in 1918 after the death of Raja Barjinder Singh. On assuming power, he established many educational institutions and other important buildings in the town.

The beauty of this fort lies in its magnificent architecture. Elegantly designed in European style and constructed by skilled masons, it is a masterpiece of workmanship. Its floors, ceilings, walls and arched openings have been executed with artistic precision.

Fashioned out of small Nanakshahi bricks and lime mortar, more than 20-foot-high ramparts and large bastions (burjs) constructed for the security guards and to mount the guns are still safe and sound, thanks to the repairs carried out by the Maharawal Khewa Ji Trust, Faridkot. But the main building and other structures of the complex (except Sheesh Mahal and Moti Mahal) need massive repairs and restoration work.


The entrance to the fort is provided through a beautiful multi-storeyed deori. It has a 14-foot-wide and 22-foot-high heavy wooden gate, which was used as a protective shield during war. The splendid artistic pattern on the ceiling of the deori is praiseworthy and attracts visitors. On the first floor of the deori is the beautifully designed Sheesh Mahal or hall of mirrors. The concave and convex glasswork is quite romantic. Some beautiful paintings decorate the walls. The desire of Raja Sir Harinder Singh to have a large museum in Sheesh Mahal is yet to be fulfilled. To make the fort impressive, two big guns placed in the baradari welcome visitors to the fort. The main building and other structures of the fort have been constructed on a ground which is 12 feet above the main road and entrance gate, for safety reasons.

Quila Mubarak, Patiala


Maharaia Karam Sinah (1813 AD - 1845 AD) Maharaja Narinder Singh (1845 AD to 1862) had also resided in this fort. The Quila is spatially preceded by the Quila Chowk and encircled by three major commercial spines, the Gur Mandi, Bajaja Bazaar and Shah Nashin Bazaar. The Adalat Bazaar starts from the Quila and terminates at the Anardana Chowk. Quila Mubarak Complex comprises numerous buildings, namely the Quila Androon, Ran Basa, Darbar Hall, Jalau Khana, Sard Khana, Quila Mubarak Gateway and the boundary walls. The Quila Mubarak Gateway is the only entrance to the Quila Mubarak Complex; it leads into a large public space called the Quila Androon Chowk. It is from this space that the monumental scale of Quila Androon can be experienced. The Quila Mubarak Gate is rendered in red sandstone and carries the appearance of a rather permeable latticed structure due to its multiple arched openings. On

the inner edge of the Quila Androon


inner palace called the Quila Androon. the government to build a suitable Maharaja Sahib Singh (1781-1813 AD),

Bahadurgarh Fort (near Patiala)

PRE ASA HER

Bahadurgarh Fort 6 kms from Patiala originally founded by Nawab Saif Khan in 1658. Maharaja

moat and covers an area of 2100 sq meters. This rather compact but nicely designed citadel is in the custody of the Department of police.

The four wails of the fort enclose the village Saifabad located on the left side of the Rajpura-Patiala Road. Saif Khan, a relative of the

Mughal Emperor Aurangzeb, after holding several important offices, became a hermit and settled

down here. After his death he was buried here. His tomb behind the fort, a structure of 177 x 177 Karam Singh of Patiala built the present fort in 1837. ft. is in a state of neglect. Notwithstanding this, his It has two circular ramparts and is surrounded by a followers still lit a lamp on the tomb every Thursday.

The two inscriptions in the fort testify that the village and the mosque were founded in 1668 during the reign of Aurangzeb. As the custom goes, Nawab Saif Khan was a great admirer of Guru Teg Bahadur. He invited him to use rainy season here. His trip is commemorated by

baked bricks.


two gurdwaras- One inside the fort and the other outside across the road. It is well known

Phillaur Fort, Ludhiana

The Town of Phillaur in which this Fort is located owes its origin to a Sanghera Jat Phul called the town after him Phulnagar. Subsequently the Naru Rajputs under Rai Shahr whose territory extended from Mau to Selkiana occupied it & when his son Rai Rattan Pal abandoned Mau & settled at Phillaur.

The Jats Left the modern town dates from the time of Shah Jahan (1627-1658 A.D.) when the sites covered with ruins reoccupied having been

selected for the erection of a Serai on the imperial line of road from Delhi to Lahore, of its earlier history nothing of interest is recorded. On the rise of the Sikhs to power, one Sudh Singh Kakara, who made it the capital of a considerable Estate, seized the place. His family became extinct in 1807 & the place then fell in to the hands of Maharaja Ranjit Singh who recognized its importance as a frontier town commanding the most frequented ferry of the Satluj.


Punjab is the true cradle of the Indus Valley civilization. The state of Punjab astonishingly combines both antiquity and plenty. In fact the festivals of Punjab can be redefined as a spiritual canvas of soul stirring celebration. Punjab participates in almost all the festivals taking place in the country. The festivals of Punjab would not only enliven your spirits but also would be a warm welcome from the monotonous schedule of your regular life. Festivals of almost all religions are celebrated with equal splendor and jollity in the state of Punjab. No one can shy away from the simple but the enthralling charm of the festive season of Punjab. The festivals of Punjab embody the robust and composite cultural heritage of our nation. The time of festivals is the ideal time to listen and watch the world's renowned artists performing live; it will be a thrilling experience to listen the traditional music and folklore in the perfect ambiance.

Birthdays

Guru Nanak Sahib Gurdwara

Guru Nanak Sahib (the First Nanak, the founder of Sikhism) was born on 20th


and enthusiasm. Guru Gobind Singh's Guru Gobind Singh Sahib, the tenth Nanak was born at Patna Sahib on 22nd December 1666, (Poh Sudi Saptmi). His birthday generally falls in December or January or sometimes twice within a year it is calculated according to Hindu Calendar


Janam Asthan, situated at Guru Arjan's Pakistan). The Sikhs from all over the world gather here and celebrate the

Gurupurab every year with great devotion

based on moon-year.

Rai-Bhoi-di-Talwandi Guru Arjan's in the present district martyrdom day falls of Shekhupura (now Nanakana Sahib in


Martyrdom

Day

towards the close of May or beginning of June. Nowadays this celebrated everywhere gurdwaras and by leading processions and serving chabeels. Guru Tegh Bahadur's


Bahadur's martyrdom day falls in November-December. The day celebrated by organising processions, singing hymns gurdwaras, and by organising lectures, sermons, kirtans, etc.

Lohri

Lohri, which comes on the last day of Poh (December-January), is another extremely popular festival. A huge bonfire is made in every house and the fire god is worshipped. This is a special day for making offerings to fire. When fire is lit up in the evening, all the members of family go round it, pour


offerings into it, and bow before it in reverence. The first Lohri for a new bride, or a new-born babe, is enthusiastically celebrated, and sweets are distributed. Children visit homes in the neighbourhood and sing songs. Lohri marks the end of the


Maghi

go out for a holy dip and give away a lot of charity. The special dish of the day is kheer cooked in sugarcane juice. On this day fairs are held at many places. For Sikhs, Maghi means primarily the festival at Muktsar, a district town of the Punjab, in commemoration of the heroic fight of the Chali Mukte, literally, the Forty Liberated Ones, who laid down their lives warding off an attack by an

Next day after Lohri comes Maghi, imperial army marching in pursuit of also called Makar Sakranti (entry of the Guru Gobind Singh. The action took sun in the sign or Capricorn). It is very place near a pool of water, Khidrane popular with the punjabis. The people di Dhab, on 29 December 1705. The bodies were cremated the following day, the first of Magh (hence the name of the festival), which now falls usually on the 13th of January. Largest assembly takes place at Muktsar in the form of a big fair during which pilgrims take a dip in the sacred sarovar and visit several shrines connected with the historic battle. A mahala or big march of pilgrims from the main shrine to gurdwara Tibbi


Sahib, sacred to Guru Gobind Singh, marks the conclusion of the three-day celebration. Maghi is also celebrated in the Gurudwaras.

Holla Mohalla

in the month of Phalguna , a day after Holi. An annual festival held at Anandpur Sahib in Punjab, Hola Mohalla was started by the tenth Sikh Guru, Gobind Singh, as a gathering of Sikhs for military exercises and mock battles on the day following the festival of Holi. It reminds the people of valour and defence preparedness, concepts dear to the Tenth Guru who was at that time battling the Mughal empire.

On this three-day festival mock battles are held followed by music and poetry competitions. The Nihang Singhs (members of the Sikh army that was founded by Guru Govind Singh) carry on the martial tradition with mock battles and displays of swordsmanship and horse riding. They perform daring feats, such as Gatka (mock encounters), tent pegging, bareback horse-riding and standing erect on two speeding horses.

There are also a number of durbars where Sri Guru Granth Sahib is present and kirtan and religious lectures take place. Sporting shining swords, long spears, conical turbans, the Nihangs present a fierce picture as they gallop past on

Holla Mohalla is a Sikh festival celebrated horseback spraying colors on people. On the last day a long procession, led by Panj Pyaras, starts from Takth Keshgarh Sahib, one of the five Sikh religious seats, and passes through various important gurdwaras like Qila Anandgarh, Lohgarh Sahib, Mata Jitoji and terminates at the Takth.

> For people visiting Anandpur Sahib, langars (voluntary community kitchens) are organized by the local people as a part of sewa (community service).

> Raw materials like wheat flour, rice, vegetables, milk and sugar is provided by the villagers living nearby. Women volunteer to cook and others take part in cleaning the utensils. Traditional cuisine is served to the pilgrim who eat while sitting in rows on the ground.

> Like all other festiva, this festival is also celerated at all the Gurudwaras with same enthusiasm. Holla Mohalla is an occasion for the Sikhs to reaffirm their commitment to the Khalsa Pantha.

> Like all other festiva, this festival is also celerated at all the Gurudwaras with same enthusiasm. Holla Mohalla is an occasion for the Sikhs to reaffirm their commitment to the Khalsa Pantha.


Baisakhi

Punjab being a predominantly agricultural state that prides itself on its food grain production, it is little wonder that its most significant festival is Baisakhi, which marks the arrival of the harvesting season. For the Sikhs, Baisakhi has a special significance because on this day in 1699, their tenth guru, Guru Gobind Singh organized the Order of the Khalsa. Baisakhi is New Year's Day in Punjab. It falls on the month of Vaisakh.

The tenth guru Guru Govind Singh selected the auspicious day of Baisakhi to form the order of the Khalsa. On the 13th of April in 1699, at a meeting in Anandpur in Punjab, the guru called upon his people to come forward to sacrifice themselves for the good of the clan. Initially there were no response from the audience. However, after several calls from the guru five persons- Daya Ram Khatri, Dharm Das, Mokhan

ready to offer themselves. Guru took each of them to the tent nearby and every time he returned alone with his bloodied sword. Then the guru went to the tent yet again, this time for a long time. He reappeared followed by the five men, clad in saffron-colored garments.

They sat on the dais while the guru prepared water to bless them. In an iron vessel, he stirred the batasha that his wife, Mata Jitoji had put into water, with a sword called Khanda Sahib.The water was now considered the sacred nectar of immortality called amrita. It was first given to the five volunteers, then drunk by the guru and later distributed to the crowd. All present, irrespective of caste or creed, became members of the Khalsa Pantha. Those five men were christened the Panch Pyare. He discontinued the tradition of gurus and asked all Sikhs to accept the

