

GURDWARA NANAKSAR

List of Festivals Celebrated at Nanaksar

Birthday Sri Guru Nanak Dev Ji	(Katak Pooranmasi) -12 November Tuesday
Martyrdom Day Sri Guru Arjun Dev Ji	(Jeth Sudi 4) - 07 June Friday
Martyrdom Day Sri Guru Teg Bahadur Ji	(Maghar Sudi 5) - 01 December Sunday
Birthday Sri Guru Gobind Singh Ji	(Poh Sudi 7) - 13 January Sunday
Gurgaddi Divas Sri Guru Granth Sahib Ji	(Katak Sudi 2) - 29 October Tuesday
Birthday Baba Nand Singh Ji	(13 Katak) - 29 October Tuesday
Barsi Baba Nand Singh Ji	(13 Bhadon) - 29 August Thursday
Birthday Baba Isher Singh Ji	(13 Chait) - 26 March Tuesday
Barsi Baba Isher Singh Ji	(21 Assu) - 07 October Monday
Barsi Baba Isher Singh Ji Samdh Bhai	(23 Assu) - 09 October Wednesday
Annual Samagam Nanaksar Delhi	(21 Phagun) - 05 March Tuesday
Khalsa Sajana Diwas /Vaisakhi	(01 Vaisakh) - 14 April Sunday
Rakhri Pooranmashi	- 15 August Thursday
Bandi Chhod Diwas (Diwali)	- 27 October Sunday
Desi New Year Celebration	(01 Chait) - 14 March Thursday

2019	Fullmoon				Sangrand				Masya				Dasmi			
JAN	21	Mon	08	Magh	14	Mon	01	Magh	05	Sat	21	Poh	16	Wed	03	Magh
FEB	19	Tue	07	Phagun	13	Wed	01	Phagun	04	Mon	22	Magh	15	Fri	03	Phagun
MAR	21	Thu	08	Chait	14	Thu	01	Chait	06	Wed	22	Phagun	16	Sat	03	Chait
APR	19	Fri	06	Vaisakh	14	Sun	01	Vaisakh	05	Fri	23	Chait	15	Mon	02	Vaisakh
MAY	18	Sat	04	Jeth	15	Wed	01	Jeth	04	Sat	21	Vaisakh	14	Tue	31	Vaisakh
JUN	17	Mon	03	Harh	15	Sat	01	Harh	03	Mon	20	Jeth	12	Wed	29	Jeth
JUL	16	Tue	01	Sawan	16	Tue	01	Sawan	02	Tue	18	Harh	11	Thu	27	Harh
AUG	15	Thu	31	Sawan	17	Sat	01	Bhadon	01	Thu	17	Sawan	10	Sat	26	Sawan
									30	Fri	14	Bhadon				
SEP	14	Sat	29	Bhadon	17	Tue	01	Assu	28	Sat	12	Assu	08	Sun	23	Bhadon
OCT	13	Sun	27	Assu	17	Thu	01	Katak	28	Mon	12	Katak	08	Tue	22	Assu
NOV	12	Tue	27	Katak	16	Sat	01	Maghar	26	Tue	11	Maghar	07	Thu	22	Katak
DEC	12	Thu	27	Maghar	16	Mon	01	Poh	26	Thu	11	Poh	06	Fri	21	Maghar

Note:---1. **FULLMOON** DAY IS Celebrated at Delhi,Dehradun,Seerah,Pune,Nairobi,Birmingham Winnipeg,Toronto,Vancouver,Houston And California.
SANGRAND:--Samadh Bhai Ki **DASMI**:-- Bagthala And Kandila **MASYA**:---Banwala Anu/Southall **MASANDH** (One day Before Sangrand) At Bhadaur
2.Birthday Of Baba Nand Singh Ji at Bagthala And Baba Isher Singh Ji is Specially Celebrated at Seerah And Nairobi (Kenya)
3.Whole Night Kirtan :- Birthday Sri Guru Nanak dev Ji- 11-12 Nov & 13-14 March Upto 12 AM
4.If Fullmoon ,Masya ,Dasmi Etc falls on consecutive days then the second one will be celebrated at Gurdwara Nanaksar