

THE GUIDES THAT SHOW YOU WHAT OTHERS ONLY TELL YOU

EYEWITNESS TRAVEL GUIDES

DELHI Agra & Jaipur

DK EYEWITNESS TRAVEL GUIDES

DELHI Agra & Jaipur

Main Contributors: Anuradha Chaturvedi Dharmendar Kanwar & Ranjana Sengupta

DK PUBLISHING

LONDON, NEW YORK, MELBOURNE, MUNICH AND DELHI

www.dk.com

PROJECT EDITOR Aruna Ghose
ART EDITOR Alpana Khare
EDITORS Ira Pande, Madhulita Mohapatra, Razia Grover
DESIGNERS Anand Naorem, Benu Joshi, Mugdha Sethi
CARTOGRAPHY Uma Bhattacharya
PICTURE EDITOR Radhika Singh

Main Contributors

Anuradha Chaturvedi, Dharmendar Kanwar, Partho Datta, Premola Ghose, Ranjana Sengupta, Subhadra Sengupta

PHOTOGRAPHERS

Aditya Patankar, Amit Pashricha, Dinesh Khanna, Fredrick & Laurence Arvidsson, Ram Rahman

ILLUSTRATORS

Ajay Sethi, Ampersand, Ashok Sukumaran, Avinash, Dipankar Bhattacharya, Gautam Trivedi, Mark Warner

Reproduced by Colourscan, Singapore Text film output by Express Colour Scan, Delhi Printed and bound by South China Printing Co. Ltd., China

First American Edition, 2000

Reprinted with revisions 2001, 2003

03 04 05 10 9 8 7 6 5 4 3 2

Published in the United States by DK Publishing, Inc., 375 Hudson Street, New York, New York 10014

Copyright © 2000, 2003 Dorling Kindersley Limited, London

ALL RIGHTS RESERVED UNDER INTERNATIONAL AND PAN AMERICAN
COPYRIGHT CONVENTIONS. NO PART OF THIS PUBLICATION MAY BE
REPRODUCED, STORED IN A RETRIEVAL SYSTEM, OR TRANSMITTED IN ANY
FORM OR BY ANY MEANS, ELECTRONIC, MECHANICAL, PHOTOCOPYING,
RECORDING OR OTHERWISE, WITHOUT THE PRIOR WRITTEN PERMISSION
OF THE COPYRIGHT OWNER

PUBLISHED IN GREAT BRITAIN BY DORLING KINDERSLEY LIMITED

ISSN 1542-1554 ISBN 0-7894-9717-4

Throughout this book, floors are reffered to in accordance with European usage, i.e. "first floor" is one flight up.

The information in this Eyewitness Travel Guide is checked regularly.

Every effort has been made to ensure that this book is as up-to-date as possible at the time of going to press. Some details, however, such as telephone numbers, opening hours, prices, gallery hanging arrangements and travel information are liable to change. The publishers cannot accept responsibility for any consequences arising from the use of this book, nor for any material on third party websites, and cannot guarantee that any website address in this book will be a suitable source of travel information. We value the views and suggestions of our readers very highly. Please write to:

Publisher, DK Eyewitness Travel Guides,

Dorling Kindersley, 80 Strand, London WC2R 0RL, Great Britain.

The external boundaries of India as shown on the maps are neither correct nor authentic.

A bullock-cart and mustard fields

CONTENTS

How to Use this Guide 6

Kishangarh miniature

Introducing Delhi, Agra & Jaipur

PUTTING DELHI, AGRA & JAIPUR ON THE MAP

10

A PORTRAIT OF DELHI, AGRA & JAIPUR 14

Delhi, Agra & Jaipur Through the Year 38

THE HISTORY OF DELHI, AGRA & JAIPUR 42

DELHI AREA BY AREA

DELHI AT A GLANCE 64

New Delhi 66

NIZAMUDDIN TO PURANA QILA 80

OLD DELHI 88

FURTHER AFIELD 98

Day Trips from Delhi 116

SHOPPING IN DELHI 118

ENTERTAINMENT IN DELHI 120

DELHI STREET FINDER
122

BEYOND DELHI AREA BY AREA

BEYOND DELHI AT A GLANCE 134

NORTH OF DELHI 136

AGRA AND AROUND 146

JAIPUR AND ENVIRONS 178

A traditional thali

TRAVELLERS' NEEDS

WHERE TO STAY 228

WHERE TO EAT 248

SHOPS AND MARKETS 264

A sandstone jaali

ENTERTAINMENT 270

SPORTS AND OUTDOOR ACTIVITIES 272

SURVIVAL GUIDE

PRACTICAL INFORMATION 278

Travel Information 292

GENERAL INDEX 302

ACKNOWLEDGMENTS 316

Further Reading & Glossary 318

How to Use this Guide

HIS GUIDE helps you to get the most from your visit to the region. It provides both detailed practical information and expert recommendations. *Introducing Delbi, Agra and Jaipur* maps the region and sets it in its historical and cultural context. The three regional sections, plus *Delbi,* describe important sights, using

maps, photographs and illustrations. Features cover topics from music and dance to food and festivals. Restaurant and hotel recommendations can be found in *Travellers' Needs*. The *Survival Guide* has tips on everything from transport to using the telephone, and the *Glossary* explains Indian terms and words.

The sights in Delbi are described individually. Useful addresses, telephone numbers, opening hours and other practical information are also provided. The key to the symbols used is on the back

flap of the book.

1 Introduction

The landscape, history and character of each region is outlined here, showing how the area has developed over the centuries and what it has to offer to the visitor today.

Apart from Delhi, the region has been divided into three areas, each of which has a separate chapter. The most interesting cities, towns and villages, and other places to visit are numbered on a *Pictorial Map.*

Pictorial Map

Latin This shows the road network and gives an illustrated overview of the whole region. All interesting places to visit are numbered and there are also useful tips on getting to, and around, the region by car and public transport.

Each area can be quickly identified by its colour coding, shown on the inside front cover.

3 Detailed information All the important towns and other places to visit are described individually. They are listed in order, following the numbering on the Pictorial Map. Within each town or city, there is detailed information on important buildings and other sights.

For all top sights, a Visitors' Checklist provides the practical information you will need to plan your visit.

Story boxes explore related topics.

The region's top sights

These are given two or
more full pages. Historic
buildings are dissected to

more full pages. Historic buildings are dissected to reveal their interiors. The most interesting towns or city centres are shown in a bird's-eye view, with sights picked out and described.

Delhi City Centre and Greater Delhi

Some of delhi's most impressive buildings can be seen in this area. The sights described in this book are grouped within three areas, each of which can be explored on foot. Vijay Chowk is the vantage point for the grand sweep of Raj buildings grouped on Raisina Hill. To the north, the magnificent Jami Masjid with its busy hive of lanes, was once the heart of the Mughal empire and is still the focus of Old Delhi. The past and present mingle here and yet preserve their own space and identity. To the east, the medieval quarter around the *dargab* of the Sufi Nizamuddin Auliya leads along Mathura Road to the ruined Purana Qila. This ancient site has interesting origins, going back to a distant mythological past.

Vijay Chowk (see p70), at the base of Raisina Hill, surrounded by government offices

Buddha Jayanti Park (see p104), created on the Ridge in northwest Delhi

Greater Delhi

North Delhi houses the university and historic sites associated with the Old City. South Delhi, around the Quth Minar and Mehrauli, has grown into a busy commercial and residential area.

A PORTRAIT OF DELHI, AGRA & JAIPUR

HE DELHI, AGRA AND JAIPUR REGION lies at the geographical heart of North India. Its strategic location along the north-south and east-west routes has given it a focal position in Indian history and many great empires have been ruled from here. What we see today is a dynamic blend of the old and the new, a proudly traditional social structure within a modern liberalized economy.

This landlocked region is enclosed by mountains to the north, the desert and the forested Aravallis to the west. To the east are the agriculturally rich riverine plains, with vast fields of sugarcane, wheat, mustard and lentils. Southwards, these flat plains dramatically metamorphose into the earth pillars of Ganesha mask the Chambal ravines, a rugged landscape once inhabited by fierce bandits. Invaders, entering the subcontinent from the mountain passes of the northwestern frontiers, conquered this region centuries earlier and made it their home.

THE LEGACY OF THE PAST

The earliest civilization in this region was the Harappan culture in the second millennium BC. However, it was the Aryan settlements in the next millennium that provided the region with its philosophical moorings, epic literature, such as the *Ramayana* and *Mahabharata*, and its early Hindu kingdoms. In the first and

second centuries, the area was the centre of a Buddhist empire when the Kushana emperors who ruled from Taxila (now in Pakistan) made Mathura their second capital. After the decline of the great Hindu and

Men in colourful turbans at the village square

Cenotaphs of the Bharatpur kings at Kusum Sarovar near Brindavan

Buddhist empires, powerful Rajput rulers seized control of parts of North India. Many of the magnificent forts from which their feudal kingdoms were ruled can still be seen today.

Religion has always been the cultural link between the epochs, and by the

13th century, Hinduism had been influenced by the Bhakti Movement which stressed the need for a personal god. This resulted in Krishna cult, centred around Mathura and Brindavan – places associated with the youth of this popular An open-air village school near Neemrana god. Even as the

Bhakti Movement flourished, invaders from Afghanistan and Central Asia conquered the north. Delhi, and later Agra, became the capitals of the Muslim sultans. The cross-fertilization of indigenous and Islamic cultures bred a unique hybrid that influenced art, architecture, music and cuisine, reaching its zenith with the Mughals.

The 19th century saw the decline of the Mughal empire and the growing

power of the British East India Company. In 1858, the East India Company's territories in India were transferred to the British Crown, and the country settled down to a 90-year span of Pax Britannica. The legacy of the British Raj lives on in modern

India's administrative and educational systems, and English is today the common language of communication between India's different linguistic regions and states.

In 1947, British rule came to an end and India became an independent

nation. Since then, the country has faced the challenge of building industries, and tackling the social problems of illiteracy, poverty and the caste system. As the population of India raced towards one billion, these problems became more pressing. So, in the 1990s, India adopted an openmarket economy, adding yet another dimension of change to a land that is constantly on the move.

PEOPLE AND CULTURE

The capital of India, New Delhi, is known as a city of migrants. After the violent Partition of India and Pakistan in 1947, millions of people, mainly from West Punjab, flocked here in search of a new life. Since then, there has been a continuing influx of people from all over India. The majority of Delhi's 12 million citizens have settled here primarily for economic reasons - the average wage here is twice that of the country as a whole.

This mega-city nevertheless retains a small-town friendliness in its different neighbourhoods. Life still centres around the family, even though the joint family system is breaking down here, as is the case in all big Indian cities. Beyond the family is the larger world of the regional community which plays a significant role in the city's social and cultural life. Diaspora groups very often come together for auspicious occasions such as marriages or festivals, with which the Indian calendar is punctuated.

Its mixed population has made Delhi a resolutely cosmopolitan city where Hindus, Muslims, Christians and Sikhs live side by side. Yet, each community has retained its distinct cultural identity, and the city is less a melting pot than a

A religious procession in Jaipur moving along in traditional splendour

Bullock carts transporting rural goods

thali (plate) whose offerings may either be savoured singly or in interesting combinations.

Different levels of development are evident in Delhi, Agra and Jaipur. But in all three cities, with the liberalized economy bringing in a sudden flood of consumer goods, and cable television channels beaming foreign cultures into their homes, the lifestyles and expectations of the people are

rapidly changing. What makes the region so interest-

> placidly beside the latest luxury car; weather forecasts are made both by satellite imaging and astrological calculations; and jeans-clad youngsters eating pizza in fast food joints are iust as much at ease in a sari or *dboti*, sitting cross-legged on the floor at home, to participate in traditional ceremonies or rituals.

Landscape and Wildlife

THE DELHI, AGRA AND JAIPUR REGION lies at the heart of Northern India and covers a wide ecological zone, flanked by the Himalayas to the north and the ravines of the River Chambal to the south. To the west are the Aravalli mountain range and the Thar Desert, and to the east stretch the riverine plains watered by the Yamuna and the Chambal. Forests once covered much of this area but, with growing urbanization, have now

The peacock, India's national bird been reduced to a few pockets around the national parks. These are the habitats of many prized species, like the endangered tiger.

INDIAN TREES

The region's rich variety of trees has local species as well as some of recent import. Some are sacred, others are valued for their healing qualities.

Banyan leaves

SUB-HIMALAYAN REGION

The Indian pine *(cbir)* and *sal (Shorea robusta)* once formed thick forests that covered this area, but few remain today. However, there are still areas with sufficient forest cover to support a varied wildlife.

Indian elephants

are smaller than the
African species and are
found on the lower
Himalayan slopes.
These gentle,
intelligent animals
are easy to train
and domesticate.

Cheetal, the graceful Indian spotted deer, is found in herds in the grassland areas.

Monkeys of two types, the rhesus and the langur, are found here.

DRY DECIDUOUS FORESTS

This ecological zone covers the arid and semi-arid tracts along the Aravallis. The mixed vegetation of scrub and deciduous trees, comprises acacias, cassia and dhak (Butea monosperma), cacti and wild grasses.

Sambar, India's largest deer, is crowned with impressive antlers.

Crested serpent eagle, with its underwing pattern of black and white bands, is a large raptor often seen in the Ranthambhore forests.

Asboka (Saraca indica), one of India's five sacred trees, is extolled in Indian literature.

Pipal (Ficus religiosa), a hardy tree that grows anywhere, is also the sacred Bodhi tree under which the Buddha attained enlightenment in

Neem (Azadirachta indica). This large, shade giving tree has an extraordinary range of medicinal, antiseptic and disinfectant properties.

Boďb Gaya.

WETLANDS

In the southwest are shallow, inland lakes, marshes and swamps that have been formed from subterranean artesian wells. This is the habitat of otters and a wide variety of resident and migratory birds who feed on fish and aquatic plants.

RIVERINE AREAS

These lie to the south and east along the Yamuna and Chambal rivers. The southern area is marked by desolate ravines, formed by erosion and covered with tufts of wiry grass, but to the east the rich alluvial plains form a thriving agricultural belt. The rivers support a rich aquatic wildlife.

Painted stork with its black and bink plumage, keeps its long beak immersed in water. probing the sediment at the bottom for food.

Gharial (Gavialis gangeticus) is a species of crocodile found in the Ganges and its tributaries. It is named after the pitcherlike (ghara) bump on its long, lean snout.

Darter or snake bird is a bird with dark, glossy plumage. Large flocks can be found in marshy areas, spearing fish with their sharp beaks and then

swallowing them.

King cobra is the world's largest venomous snake. This lethal reptile has a characteristic mark on its bood and is considered to be one of Shiva's sacred creatures.

Religions

INDIA IS A MOSAIC of different religions, varying from the ancient animistic beliefs of the tribal communities to the rigid orthodoxies of the Hindu caste system. The majority of India's population are Hindus, while around 200 million (20 per cent) are Muslims. Several other religions, such as Sikhism, Buddhism, Jainism and Christianity, also flourish. Jawaharlal Nehru (see p.78) saw a unity in this

Hindu symbols of life and fertility

diversity, and the Constitution of India declares it to be a secular republic, where the state has no official religion and all faiths can be freely practised.

HINDUISM

THE BEDROCK OF HINDUISM constitutes the four *Vedas* and the *Upanisbads*, which are a holistic compilation of knowledge, philosophy and ethics. Yet,

and ethics. Yet, Hinduism is not a religion of the Book, but a way of life that has systematically evolved over the past 5,000 years.

In practice, Hindus worship a huge pantheon of gods and goddesses (see pp22–3).

Socially, they can be divided into four castes – the upper caste Brahmins (priests), the Kshatriyas (warriors), the Vaishyas (merchants and traders), and the lowest caste, Sudras (workers). The caste system envisioned

society as an organic whole with each part or caste performing a vital function. The traditional family structure was that of a joint family presided over by its patriarch. This is now

fast disappearing in urban areas. Yet, sanskara, traditional values, are still instilled into children, and complicated rites mark each stage of orthodox Hindu life. There is also an aspect of Hinduism which shuns idol-worship, and

prefers to concentrate on larger philosophical issues. Sadhus, who wear saffron to indicate their retreat from the material world, are its most visible practitioners. They hold a most respected position in Hindu society.

The sacred feet

of Vishnu

Matted hair, saffron clothes and ash-smeared bodies mark sadhus

Sufi mystic at a dargab

ISLAM

ASIAM WAS INTRODUCED into Western India in the 8th century by Arab traders, but it gained prominence in the north only after the 12th century, when it was declared the state religion under the medieval Muslim rulers.

Today, Muslims are India's second largest religious community, despite a large exodus to Pakistan after the traumatic Partition of 1947 (see pp58-9). Muslims can be broadly divided into two sects, the Sunnis and the Shias. The latter believe that Prophet Mohammed's cousin Ali and his descendents are the true imams. Traditional Muslim education, based on the Koran, is still imparted by the clergy in madrasas near mosques, which are central to the entire community. In India, the Friday public prayers, led by the local imam, are only open to men, and nearly all Muslim places of worship follow strict rules of segregation.

Sufism is a less orthodox mystic Islamic order. Its teachings emphasize direct experience of god, and Sufis believe that mystical ecstasy can be attained even through music and dance. Sufi saints like Nizamuddin Auliya (see p82) attracted many converts from Hinduism, and the fusion of the two religious traditions led to a flowering of poetry, music and art.

SIKHISM

TIKHISM IS a reformist Streligion founded by Guru Nanak in the 15th century. Eschewing idol worship, rituals and the caste system, it believes in a formless god. The Sikh, with his characteristic turban, is easy to identify. He is supposed to abide by the five "k"s': kesh (long hair), kachha (underpants), kirpan (small sword), kangha (comb) and kara (bracelet). The Sikhs follow the teachings of ten gurus that are contained in their holy book, the Adi Granth, kept in the Golden Temple at Amritsar (Punjab).

Religious persecution by the later Mughals led the tenth guru, Gobind Singh, to reorganize the community in 1699 as a military order called the Khalsa, based on the principles of *sangat* (congregation), *simran* (meditation), *kintan* (hymn singing), *langar* and *pangat* (sharing and partaking of food in a common kitchen).

Sikh priest reciting verses from the Adi Grantb

CHRISTIANITY

The rise of christianity in this region dates to the late-15th century when Catholic missionaries travelled to India in the wake of Portuguese traders. About this time, Christian Armenian communities also settled in Mughal India, procuring a licence to trade. There is evidence that the

Church services are often conducted in local dialects

Mughal emperor Akbar (see pp52–3) invited Jesuit priests to religious discussions held in Fatehpur Sikri (see pp170-71). With the coming of the East India Company, Protestant missionaries spread across the country. setting up educational institutions and hospitals in the 18th and 19th centuries. Many are still run by dedicated workers. They also involved themselves with reform A golden Buddha statue

movements and influenced the government to take measures against practices such as *sati* (*see p48*). Marriages between Indians and the Europeans who came led to the birth of the Anglo-Indian community. During the Raj (*see pp56-7*), the railways and many of the subordinate civil services were run by them.

Indian Christians believe that the apostle St Thomas brought the religion to South India in the 1st century AD. Today, church services have been Indianized to a large extent by absorbing some dialects, practices and rituals to make it easier for local worshippers to follow them.

OTHER RELIGIONS

APART FROM THESE four major groups, India has other smaller though distinct religious communities.

Buddhists are followers of Gautam Buddha who lived and preached the gospel of non-violence and peace.

Gautam Buddha who lived and preached the gospel of non-violence and peace. From India, Buddhism spread to other countries in Asia but, ironically, it has

now nearly vanished in the land of its birth. The 14th Dalai Lama, the spiritual leader of the Tibetan Buddhists, now lives in India with his followers in exile and is a widely respected figure. **Jains**, the followers of

Mahavira, are a pacific and non-violent community

who respect life in every form, and observe rigid fasts and self-denial. They are divided into the Svetambaras (dressed in white) and the Digambaras (who shun clothing). The Parsis are followers of Zoroaster and came from Persia in the 7th century. A small community, they have nevertheless played a significant role in Indian industry and are known for their philanthropy. The first Jews came to India in about 587 BC and now live mainly in Mumbai and Cochin.

Jain nuns cover their mouths to avoid swallowing insects

The Pantheon of Gods and Goddesses

THE GREAT PANTHEON of Hindu gods and goddesses is a bewildering array, ranging from anthropomorphic symbols and shapes to exotic halfhuman, half-animal forms. Each god has a personal vahana (vehicle) and symbols of power. Although community worship takes place in temples, especially on festivals, for most Hindus, the home with its own shrine and personal deities is where the daily puja (prayer) is conducted.

wealth, is also the consort of Vishnu. Her vahana is an owl.

Saraswati, the goddess of learning and music, is the consort of Brahma and has a swan as ber vahana. Seated on a lotus, with a garland of white flowers, she is seen as the embodiment of purity.

> Hanuman, the monkey god, is a faithful attendant of Lord Rama.

Vishnu, the Preserver, floats on Kshirsagar (the sacred ocean), the source of all life.

RELIGIOUS SYMBOLS

Om, a symbol of the primal sound, is recited to start all religious ceremonies.

Kamal

("lotus") is a Vaishnavite symbol for purity.

Trishul

("trident") is a Shaivite symbol of ascetism.

Chakra ("wheel") is a

universal symbol of the wheel of life

Shankh

("conch shell") is a Vaishnavite symbol of the life-giving ocean.

Ganesba, the elephant-beaded son of Shiva, is invoked at the start of any auspicious task.

Hanuman the monkey god (see p197), is invoked by those in need of courage and fortitude.

Shiva lives atop Mount Kailash. The River Ganges

flows from his matted locks.

Brahma sits on a lotus attached to Vishnu's navel.

Nandi, the bull, is Shiva's vehicle and is always present at Shiva temples.

Garuda is Vishnu's vehicle on his travels through the cosmos

Parvati lives in the Himalayan bills with Shiva. This gentle daughter of the mountains is worshipped in many forms, which collectively represent the Devi (goddess) cult.

Durga rides a tiger with her deadly arsenal of weapons and destroys evil, in the form of the buffalo-demon Mahishasura. She is the fierce

persona of the

THE HOLY TRINITY

A popular calendar picture depicts the Holy Trinity that comprises Brahma the Creator, Vishnu the Preserver, and Shiva the Destroyer. Vishnu mediates between Brahma and Shiva to preserve life. The world was created when the ocean was churned by the gods and demons (see p45) to extract the divine nectar (amrit). The present age (Kaliyuga) is only one stage of the unending cycle of life.

Kali, wearing a garland of skulls, rampages through creation, annihilating evil. Along with Durga, she is the patron goddess of many Rajput clans who lived by the sword.

Architecture: A Brief History

In North India, monumental architecture followed historical and political change. The wide variety of styles that emerged were executed in a distinctly "Indian" way, influenced by climate and local building traditions. Sadly, few buildings before the 12th century survived the ravages of time, war and climate, but the region is rich in medieval remains, of which the Taj Mahal is the centrepiece. An interesting feature is the mingling of Hindu and Islamic styles, which blends the sensuous beauty of temple sculpture with the austere grandeur of Islamic architecture. Gardens, fountains, screened arches and shaded interiors are some features used for keeping buildings cool.

Carved niche at Agra Fort

The temple was the social and economic focus of a town. Early Hindu temples, built on a square base, follow sacred building rules. The deity lies within the sanctum, and the outer surface is profusely decorated.

Carved frieze on

Garbbagriba, the womb-like inner sanctum sanctorum.

Teli ka Mandir (9th century) at Gwalior(see p174) is a rare example of a North Indian temple of that time.

The mandapa is a hall in front of the sanctum.

The entrance is spanned by a square stone lintel, carved with sacred images.

SULTANATE ARCHITECTURE (13TH TO 15TH CENTURIES)

A sandstone and marble panel

Techniques for constructing true arches and domes were learnt by Indian masons from the Muslims after the 12th century. Mortar, another significant technology transfer, made it possible to build high structures. Hindu carving skills added a new element to the Islamic architectural lexicon.

Geometric ornamentation is an Islamic feature.

Detail of a geometric panel

Alai Darwaza (c.1311) in Delhi, with one of the oldest surviving domes, is one of the gems of early Islamic architecture (see p112).

Decorative panel on façade

Ajmer's Mayo College, built in the Indo-Saracenic style in 1875 (see p219)

BUNGALOWS

An architectural legacy of the Raj, originally designed to house Europeans living in remote outposts, bungalows have broad, covered verandahs, a front porch and a balustraded roof. The term

Government bungalow in New Delhi (see p69)

was a corruption of "Bangla", or Bengal, for its basic structure was derived from the indigenous, Bengali rural hut. Until 1947, few bungalows outside towns had running water or electricity but their high ceilings and shaded interiors kept them dark and cool in summer. However, when Herbert Baker (see p68) designed a bungalow for New Delhi's mandarins, its unhappy occupants christened his airless edifice "Baker's Oven".

Architectural Styles

Marble podium at Delhi's Jami Masjid

Some of the country's finest forts and palaces lie in this region. Forts often served both as defensive buildings and as self-sufficient walled cities, built along natural outcrops or near rivers. Palaces were either part of a fort complex, or individual royal residences with public and private spaces separated by gardens and courtyards. Later, during the Raj, fortified palaces gave way to stately mansions inspired by European models. The beautiful garden tombs, of which the Taj is the most famous example, were a Mughal innovation. In contrast to these are rural houses that blend into the landscape. These eco-friendly structures, based on indigenous building skills are well-insulated, and both cheap and easy to build.

Forts

Most Mughal forts, built of red sandstone with marble trimmings, contained a city complex, with private and public areas and were seats of imperial power. Rajput forts, like Amber (see pp200–201) and Gwalior, on the other hand, follow a different plan and their solid bastions were built primarily for self-defence.

Foundation inscription from the Red Fort

Lahore Gate is named after the direction it faced.

Red Fort at Delhi (see pp94-5)

PALACES

Some of the region's most spectacular palaces date to the 19th century in a style that imitated English stately homes. The older, medieval palaces nestle within forts and had separate quarters for men (mardana) and women (zenana) with landscaped gardens and private mosques or temples.

Detail from a mirrored room

Samode Palace, built in the 19th century and now a beritage botel (see pp232–3), has fabulously gilded and mirrored rooms. It is built in the traditional design but has period furniture rather than the usual cushions and floor coverings used in older palaces.

THE GARDEN TOMB

The charbagh (see p167) is a terraced garden that surrounds the tomb to give its austere lines a soft focus. The Taj Mahal, set at the edge of one, is the most famous example of this style.

Arched

cloisters lead

Humayun's tomb (see p83) is one of the earliest

Mughal garden tombs, which were set on a raised plinth within a charbagh. Other features include a private mosque and crypts for other royal graves.

The dome

surmounts the

TRADITIONAL HOUSES

Indian villagers usually live in simple houses made of local material, often mud and thatch. They have cool, shaded interiors and are brightly decorated on the outside. Building materials come from the land and are renewed annually at Diwali (see p37).

A rural Indian house at Mandawa (see p213)

The terrace gave

the surroundings.

an airy overview of

Covered

verandahs

separated living

areas into smaller

HAVELIS

The baveli, a multi-storeyed mansion for wealthy merchant families, was usually built around one or more courtyards which formed a focal point for the domestic activity of the joint family. Shekhawati's painted bavelis (see pp212-13) are examples of this architectural style.

Haveli of the Bhartiya family, Shekhawati region

GLOSSARY OF TERMS

Baoli Underground stepwell, such as Ugrasen's Baoli (see p76).

Burj Residential or fortificatory tower; also bastion.

Chajja Overhanging eaves or cornices to protect buildings from the sun and rain.

Chhatri Open square or octagonal pavilion, literally an umbrella.

Diwan-i-Aam Hall of Public

Diwan-i-Kbas Hall of Private Audience.

Dome, often crowned with a finial: the term is also used for a mausoleum.

Gumbad

Ibarokba Overhanging

oriel window supported on brackets: some were used for the official

the ruler. Masjid Mosque.

Mibrab Arched niche facing Mecca in a mosque.

appearances of

Jbarokba

Minar Free-

standing tower such as the Qutb Minar (see p112).

Moballa Quarter of town inhabited by members of one caste.

Namazgab Space near mosque for celebration of major Muslim festivals.

Oila Castle. fortress, citadel.

Sbeesb Mabal Chamber

Minaret profusely decorated with mirror mosaic; glass palace.

Stambba Stately pillar, post or column.

Stupa Tumulus, burial or reliquary mound.

Sarangi

and bow

Music, Dance and Theatre

'NDIA'S PERFORMING ARTS are simultaneously modes of worship and a joyous celebration of life. Music and dance originated in the temples, gradually acquiring a secular, more sensuous character as royal patrons founded individual schools (gharanas). Two prominent classical forms in this region are Kathak and Hindustani music. The artiste creates a mood (rasa)

which invites the audience to participate in it so as to make the performance a mutually shared experience.

Qawwalis and bhajans are devotional songs that go back to medieval Sufi and Bhakti cults. Sung intensely to arouse mystical ecstasy, they celebrate the power of divine love.

Hands are used in stylized

mudras, symbolic move-

ments that follow the

Natya Shastra, a classic treatise

on the perform-

ng arts.

Raslila, a folk variation of Kathak, narrates the life of Lord Krishna. Traditionally, the Ramlila (below) and the Raslila featured young boys.

> Lebenga, a long skirt worn over tight pyjamas, accentuates the swirling movement of the dancer.

Ramlila enacts the story of the epic Ramayana in a cycle of ten episodic folk plays during the Dussehra festival (see p37).

HINDUSTANI MUSIC

The origins of Hindustani music date to about 3000 BC and the Sama Veda (see p319). The raga (melodic mode) and tala (rhythmic cycle) are the foundation of Indian classical music, of which the Dhrupad and the Khayal are two major vocal styles. Indian classical music has no formal notational score, giving artistes a wide scope to elaborate the mood of a raga, each with its own set of notes. To preserve individuality, knowledge was passed down orally from teacher to pupil through schools called gharanas. The Gwalior gharana (see p174) is said to be the oldest one in the region.

Amjad Ali Kban belongs to a famous family of sarod players, who developed the rabab, a medieval lute from Central Asia, to its present form.

Nine rasas (moods) are mentioned in the 4th-century treatise Natya Shastra. From the erotic, comic and pathetic to the odious, marvellous and quiescent, rasa covers every mood and expression, whether in music or painting. This 17th-century Ragamala painting (see pp30–31) depicts the mood of the morning Raga Todi.

Nautch Girl was the pejorative title given to dancing girls in the 19th century when Kathak became mere entertainment.

Gorgeous jewellery and the colour red on the hands and feet make the intricacies of the dance easy to see.

KATHAK

This North Indian classical dance form, that received lavish patronage in the court of Jaipur, derives from the epic tales (kathas) narrated by balladeers. A typical Kathak performance is a blend of complex footwork and facial expressions (abhinaya) to enact an episode, often from Krishna's life.

Contemporary theatre draws on classical Sanskrit drama. Avant-garde street plays are popular with fringe and protest theatre groups. The National School of Drama Repertory (see p120) often produces Indian adaptations of classical plays, such as King Lear, seen above.

Painting

A bird by Mansur

Two distinct schools of painting, Rajput and Mughal, emerged in 16th-century North India. The meteoric growth and popularity of miniature painting was due to the introduction of paper as well as the lavish patronage of Muslim and Rajput rulers. The Mughals encouraged Persian miniature painters to settle in India where they

came into contact with indigenous traditions. A fusion of the two styles under Akbar, Jahangir and Shah Jahan led to a burst of artistic activity when court painters, such as Mansur, produced folios of birds, flowers, royal portraits and illustrated manuscripts. As Mughal patronage declined in the 18th century, other regional centres of art developed in North India.

Jain palm leaf manuscripts, such as this piece (c.1439), use bright primary colours. Their large-eyed human figures and narrative depiction of themes influenced early Rajput art.

Monsters symbolize the threats to Krishna at birth...

Early Mughal paintings were pictorial narratives of historical events and literary texts. This leaf from a 16th-century Babur Nama shows Babur crossing the River Son. Mughal landscapes are rendered realistically, unlike the more romantic Raiput allegories.

Space is divided into units, each dealing with a separate episode of the story.

Rajput paintings are known for their bright colours and stylized figures. Classical texts and religious figures are recurrent subjects, such as this 18thcentury page from the Rasikapriya romance of the Bundi School.

Ragamalas are sets of paintings strung like a garland, that depict the mood of individual ragas (see p28). This 17th-century Ragini Dev-Gandhari, an early morning raga, bas dainty figures, and the delicate floral border that was a hallmark of Mughal paintings.

Nature is depicted in metaphorical terms, as in the snake-like ripples of lightning.

Narrative progression shows the growth of Krishna from infancy to boyhood. Human faces are drawn in profile and space lacks perspective.

Colours and pigments were extracted from precious stones and plants.

Pabari painting emerged from the bill (pahari) states of the western Himalayas, where many artists went in search of work after the decline of Mugbal patronage. Raja Sansar Chand of Kangra, a patron of this style, can be seen in this late 18thcentury Pabari painting.

The Company Scbool flourished in the colonial period. This portrait of King Edward VII and Queen Alexandra, attired in Indian clothes and ornaments, was painted by a local artist as a specially commissioned work.

RAJPUT MINIATURES

Rajput ateliers were named after their patron courts (see p215), each with a distinctive style, such as this 18th-century Mewar miniature, Krshna Revealing his Divinity as Visnu to his Parents. Rajput paintings have a narrative theme – a court episode or a mythological tale. Unlike Mughal paintings, their treatment of space and the natural world is poetic rather than realisitic and evokes a musical mood or rasa (see p29). Baramasa (cycle of seasons) and Ragamala (garland of ragas) paintings are famous examples of this romantic style.

CONTEMPORARY INDIAN ART

A nationalist poet, musician, philosopher and educationalist, Rabindranath Tagore (d. 1943) pioneered the 19th-century Bengal Renaissance art movement, which was a step towards the modernist impulse in Indian art. He drew heavily on the rich mythic content of folk art. Later, Amrita Shergill (d.1940) brought a European style to Indian themes and scenes. Contemporary Indian art evolved from the work of these and other seminal artists. Yet it retained an Indian identity even when experimenting with fashionable European styles. Modern Indian artists have experimented with Tantric symbols, mythology and miniature paintings to produce a vibrant art style which has tried to retain the richness of its folk and classical art forms even as they work with different media and materials.

Head Study, Rabindranath Tagore

Indian Design

Indian design has evolved out of a very close bond between the artist and his craft, in which the skill of the hand is regarded as a sacred gill passed down from father to son

hand is regarded as a sacred gift, passed down from father to son in an unbroken line. This has ensured a design tradition that is both a living art form as well as a means of fulfilling the everyday needs of

Pottery has a 5,000-year-old history

Mughal flower motif

the community, be they sacred or functional. Freely enriched by the traditions of other races and cultures, India's artistic heritage is renowned throughout the world for its vibrancy and creativity.

Geometric designs form the base of traditional decoration.

Mud and thatch are regarded as sacred media, being the gift of Mother Earth.

The rounded shape of the pot has not changed since 2500 BC.

The wheel or chakra is regarded as a symbol of the eternal circle of life and death.

The living space is embellished with surface decorations ranging from relief carvings to mirror-work. Whether a mud but or palace, the Indian bome is the origin of most forms of art.

Colour

The colours of Indian design are taken from nature, with names to match. The five shades of white are lyrically compared to the clouds when the rain is spent, the August moon, conch shell, jasmine flower and the surf of the sea. Indigo, madder and turmeric are valued for their dyes, and the crushed flowers of the flame of the forest (*Butea monosperma*) yield a soft yellow colour still used in rural India for playing Holi (see p36). Each colour has a ritual significance as well: red is associated with weddings and festivals, saffron is the colour of warriors and ascetics, yellow is worn during the spring festival of Vasant, and green in the monsoon. The Indian dyer (right) uses plants and roots for extracting colour.

A dyer at work

for warriors

A vermilion-daubed shrine

example of this change.

Popular Culture

MTV logo

THE CONTACT between Indian traditions and a Western global culture has triggered off a spontaneous and vibrant response among both rural and urban societies. The new trends in lifestyle, fashion and entertainment are influenced to some extent by commercial cinema

and television. Combining the traditional with the modern, they reflect a change in popular tastes.

Statues of leaders such as Ambedkar, a champion of the oppressed classes, are a common sight. These colourful but tawdry images made by local sculptors are often installed in public parks.

Plastic products are vastly popular throughout India and include toys and decorative items, as well as functional objects of everyday use.

The wedding chariot is an extravagant giltplated carriage.

Rangoli patterns are a traditional form of renewable art, created daily at entrances to bomes. Elaborate designs are seen on auspicious occasions.

Street dancers, transvestites and eunuchs entertain audiences with bawdy dances.

lurid colours.

The photographer's tent with its fanciful backdrop of exotic locations or film stars, is unique to village fairs.

Advertisement on wheels

ranges from slogans and romantic verse to paintings of film stars and landscapes. Trucks, taxis, even the bicycle of a street vendor selling homemade ice-cream, are gaily painted with tempting messages.

Bidis are local cigarettes. The different brands have highly whimsical names with lurid wrappings that promote a virile, macho image.

Raksha

silver.

Hindi films (often called Bollywood offerings) are India's response to Hollywood, especially the spaghetti western. The average formula film is a great mix of themes and emotions - love, violence, comedy, tragedy generously peppered with song and dance sequences.

er Mehndi

WEDDING PROCESSION Indian weddings are noisy, colourful affairs. The musical

> Popular music such as Indipop and Bhangra Rap, popularized by Daler Mehndi and others, is a contemporary form of folk music. MTV and Channel V are its promoters.

escort of the horse-riding bridegroom is a brass band dressed in music hall or Salvation Army style uniforms, complete with braids and epaulettes. Sometimes the groom comes riding a gaudy, gilt-plated chariot, accompanied by an entourage of young relatives dancing to popular tunes from Hindi films. The whole spectacle is a modern day re-enactment of the pomp and pageantry associated with royal wedding processions in the past.

Festivals in India

'NDIANS LOVE CELEBRATIONS. Festivals are both religious and social events, where ritual fasting and joyful feasting often go hand in hand. Hindu festivals usually follow the lunar calendar and both the full moon (*purnima*) and the new moon (*pradosh*) are considered auspicious. Some fairs and festivities are connected to the pantheon of gods and goddesses, others to ancient pastoral, fertility or martial rites. Muslim festivals, too, are determined by the new moon. This means that the dates of Effigy of festivals vary from year to year.

Ravana SHISHIR (JAN-MAR)

THIS IS the most auspicious Period in the Indian calendar. Lohri and Makar Sankranti follow one another in early January. The former is observed mainly by Puniabis as the height of winter, and the latter, confined to Jaipur, marks the movement of the sun from the equator to the Child sports Holi Tropic of

Capricorn. The wind usually changes direction on this day and colourful kites fill the sky. Vasant Panchami, towards the end of January, is

colours

considered the first day of spring. In February, devotees of Shiva observe Shivaratri, or the night of his celestial

wedding to Parvati. Holi, one of the most important Hindu festivals in this region, takes place on a

full-moon night, and is celebrated as the end of winter. On the eve of Holi, bonfires are lit and an effigy of the demon Holika is burnt to signify the triumph of good over evil. The next day, people swarm the streets, sprinkling coloured water and powder

(gulal) on each other. This festival was especially dear to Lord Krishna, and around Mathura (see p161) it is played with great abandon.

VASANT (MAR-MAY)

THE HINDU YEAR begins with Vasant (spring). Nine days of fasting (navaratris) precede the birth of the hero-god Rama *(see p23)* on Ramnavami. During this period, most households prepare special vegetarian foods, which are cooked in ghee (clarified butter) without garlic or onions.

In March, Shia Muslims observe Muharram, a tenday period of mourning for the martyrdom of the Prophet's grandson, Hazrat Imam Hussain, at Karbala (Iraq). On the tenth and final day, impressive processions of tazias (replicas of his tomb) are taken out, followed by drummers and young boys and men dressed in black, who flagellate themselves in a frenzy of religious fervour.

The pastoral festival of **Baisakhi** on 13 April heralds the harvest season in North India, and is celebrated with singing and dancing. Later in in the month comes Shitala Ashtami, a Rajasthani folk festival to commemorate Shitala Devi, goddess of smallpox and a manifestation of Durga. A religious fair is held at the Chaksu temple (see p222) to appease the goddess, and is attended by hundreds of villagers.

Holi celebrations in the villages of Brajbhumi, near Mathura

GRISHMA (MAY-JUN)

As THE HEAT intensifies, the festival season comes to a halt. Muslims all over India celebrate **Milad-ul-Nabi**, the birthday of the Prophet. The devotees keep night-long vigils at mosques, praying or reading from the holy Koran.

VARSHA (JUL-SEP)

With the Monsoon comes Janmashtami, the birth of Lord Krishna on a moonless night. Celebrations reach their peak at midnight, while the day is given to fasting. In Brindavan (see p162) and Mathura, pilgrims perform a circumambulation (parikrama) of sacred sites.

Dussehra images being prepared

SHARAD (SEP-OCT)

THIS SEASON OF festivals begins with **Dussehra**. For ten days, Ramlilas (see p28) are held and fairs organized to celebrate the legend of Rama. These dramatize episodes from the Ramayana: the exile of Rama, his brother Lakshman and wife Sita. Her abduction by the demon-king Ravana of Lanka and the epic battle for her rescue glorifies the monkey god, Hanuman, who helped Rama defeat Ravana and return in triumph to Ayodhya. Huge effigies of Ravana, his brother and son are stuffed with fireworks to be set alight on the last day,

Muslim pilgrims at the Urs at Ajmer

Vijaya Dashami. Dussehra is preceded by the *navaratri* fasts. Bengalis celebrate this period as **Durga Puja**, when grand marquees (*pandals*) are erected over images of the goddess Durga.

Diwali. or the festival of lights, marks Rama's joyous entry into Avodhya when the town was lit with lamps to greet him. It also heralds the Hindu New Year when old accounts are closed. Hindus believe that Lakshmi, the goddess of wealth, visits her devotees on that night, so houses are painted, sweets exchanged, and a profusion of melas encourages wild spending on homes and clothes. **Bhai Duj**, two days later, is a family festival in honour of brothers, who give gifts to their sisters.

Govardhan Puja or Annakut in both Rajasthan and Mathura commemorates the day Krishna lifted Mount Govardhan on his little finger

Diwali crackers on sale at pavement stalls

to protect the area from a deluge sent by an irate Indra, the god of rain. With the new moon of the season comes the **Urs** at Ajmer. This is the time for one of the biggest Muslim fairs in the subcontinent, held over 13 days at the *dargah* of the great Sufi saint Moinuddin Chishti (see pp220–21).

HEMANT (NOV-JAN)

The ONSET OF WINTER ushers in a number of festivals such as Christmas that are now national celebrations. In Rajasthan, the **Pushkar Fair** (see pp.216–17) attracts tourists as well as ordinary pilgrims and herdsmen. On the full moon after Divali, Sikhs celebrate **Guru Purab**, the

birthday of
Guru Nanak,
the founder
of Sikhism.

Id-ul-Fitr
marks the
end of Ramadan or
Ramzan, the
month of fasting
for Muslims,
commemorating the period
when the Prophet received
the message of the Koran
from Allah. The actual day of
celebration varies according
to the sighting of the new

commemorating the period when the Prophet received the message of the Koran from Allah. The actual day of celebration varies according to the sighting of the new moon. A special *namaaz* is held at Delhi's Jami Masjid. This festival is also called Mithi (sweet) Id, as *sewian*, a delicacy made with sweetened vermicelli, is distributed at all homes.

DELHI, AGRA & JAIPUR THROUGH THE YEAR

Bauhinia

blossom

HREE DEFINITE seasons, the summer, monsoon and winter, with a brief but glorious spring and autumn, span the year in the region. The calendar is filled with festivals and fairs celebrated by each of the diverse religious

or local communities. Some follow the changing seasons and mark pastoral occasions, while others celebrate anniversaries and events of national importance such as the Republic Day (see p71). Most cultural shows are held during the winter.

SUMMER (MAR-JUN)

 $\mathbf{F}^{\scriptscriptstyle ext{ROM MID-MARCH until June}}$ the North Indian plains experience a hot and dry summer. The temperatures in March and April can be mild and variable, but by May and June the heat builds up to a crescendo with the mercury rising above 40° C (104° F). This is a signal for many residents to move to the Himalayan hill stations. Those who stay back remain indoors and only venture out after sunset. Most festivities, too, come to a halt during this period. **Holi** (Mar). This exuberant festival of colour marks the end of winter. In and around Brindavan (see p162) Holi celebrations last two weeks. Elephant Festival (Mar), Jaipur. Around Holi, 60 decorated elephants parade through the streets bearing revellers who throw colour at one another. Elephant polo matches are also held at Chaugan Stadium.

Nauchandi Mela (Mar), Meerut. Held around the shrine of a Muslim saint and a

Elephant

Festival

Procession of Buddhist lamas on Buddha Jayanti

temple, this fair has come to symbolize Hindu-Muslim unity. Its origins date to the late-17th century when local leaders decided to merge festivities held concurrently at both shrines. Today, this is more a fun-filled carnival than a religious event.

Jahan e Khusrau (Mar), Delhi. The three-day international Sufi music festival is one of the city's most eagerly awaited events. Performances are held at Humayun's tomb.

ITC Sangeet Sammelan (Mar), Delhi. This important Hindustani classical music event, sponsored by a major

Indian industrial house, attracts all music-lovers in the capital.

Gangaur Festival (Mar/Apr), Jaipur. For

18 days, new brides and young girls worship Gauri, one of the manifestations of Parvati, the

consort of Shiva. Bejewelled images of the goddess are carried through the city, escorted by bullock-drawn chariots, bands of musicians and women singing hymns. **Shankarlal Sangeet**

Sammelan (Mar), Delhi. This is the capital's oldest classical vocal and instrumental music festival. Baisakhi (13 Apr). On this day Gobind Singh, the last Sikh guru, founded the Khalsa, the "Holy Army of the Pure". Gala processions, dancing and feasting mark the occasion. It also signals the onset of summer and the start of the harvest season. Urs (Apr), Delhi. For three days devotees of the Sufi saint Nizamuddin Auliva (see p82) celebrate his birth anniversary with night-long gawwalis and a funfair.

Buddha Jayanti (May), Delhi. The Buddha was born, attained enlightenment and died on the full moon of the fourth lunar month. Prayer meetings are held at Delhi's Buddha Jayanti Park.

Sunshine Chart

Ranging from balmy to fiercely bot, North India has sunshine through the year. To those unaccustomed to tropical weather, even the winter afternoons of this region may be uncomfortably warm. Sun hats, dark glasses, sunblock and several glasses a day of mineral water are highly recommended.

Summer Theatre Festival (May/Jun), Delhi. A theatre festival is organized by the National School of Drama.

Monsoon (Jul-Aug)

ULY, AUGUST and most of September are hot and humid with intermittent showers. All newspapers eagerly report the progress of the southwest monsoon and though rainfall is scanty in the region, this season is celebrated for its magical transformation of the earth. Mango Festival (early Jul), Delhi. Held at the peak of the mango season, over 1.000 varieties of delicious mangoes grown in

North India are on view at the Talkatora Stadium. National Film Festival (Jul), Delhi. During this two-weeklong festival, regional films from India Shebnai player that have at Teei won awards and have

> been made by prominent directors, are screened at the large Siri Fort Auditorium. **Teej** (Aug), Jaipur. Young girls, dressed in green, sing songs and play on specially erected swings. This joyous event venerates Parvati, the goddess of marital harmony. It also heralds the advent of the much awaited monsoon. Independence Day (15

Aug). This is a national

A dancing peacock announcing the coming of the monsoon

holiday, commemorating India's freedom from British rule in 1947. The Prime Minister addresses the nation from the ramparts of the historic Red Fort in Delhi. Raksha Bandhan (full moon in Aug). Young girls tie sacred threads (rakbis) on their brothers' wrists as a token of love, and receive in exchange, gifts and a promise of everlasting protection.

Independence Day celebration

Janmashtami (Aug). Krishna's birth is celebrated all over India. In Brindavan. Raslilas are performed, and in Delhi, there are shows of Krishna Katha, a dancedrama on the Krishna story.

NATIONAL HOLIDAYS

Republic Day (26 Jan) **Independence Day** (15 Aug)

Gandhi Jayanti (2 Oct)

PUBLIC HOLIDAYS

Shivaratri (Feb) Holi (Mar) Id-ul-Zuha (Mar) Good Friday (Apr) Baisakhi (13 April) Ramnavami (Apr) Mahavir Jayanti (Apr/May) Buddha Jayanti (May) Milad-ul-Nabi (May/Jun) Janmashtami (Aug) Dussehra (Oct) Diwali (Oct/Nov) Guru Purab (Nov) Christmas (25 Dec)

Rainfall Chart

Apart from local showers, this region receives its ratin mostly during the southwest monsoon, which lasts from July to September. The landscape turns lush green but the humidity, sometimes as high as 90 per cent, makes this the wrong season for travelling in the plains of North India.

WINTER (OCT-FEB)

This is the most perfect season when the monsoon has cleared the dust haze and the days begin to grow cooler. The onset of winter also marks the sowing of winter crops such as mustard and wheat.

The winter chill is at its worst between mid-December and mid-January, and though temperatures often fall below 3° C (37° F), the days are sunny. Spring is the main season for weddings,

the national obsession weddings, parades, picnics, polo and cricket matches, flower shows and

Cricket

Gandhi Jayanti (2 Oct). Mahatma Gandhi's birthday is widely celebrated as a national holiday.

various cultural events.

Phoolwalon ki Sair (early Oct), Delhi. A colourful procession of floral banners and fans from the Jogmaya Temple and the Sufi shrine of Qutbuddin Bakhtiyar Kaki culminates at Jahaz Mahal in Mehrauli (see pp110–13). Music and poetry recitations (mushairas) are also held. Qutb Festival (Oct), Delhi. A feast of Indian classical music and dance, organized by Delhi Tourism, is held against the dramatic

backdrop of the Qutb Minar.

Dussehra (Oct). For nine days, episodes from the Ramayana depicting Rama's battle against Ravana are enacted all over the region. The tenth day, Vijaya Dashami, celebrates Rama's defeat of Ravana, and huge effigies of the demon-king, his brother and son are burnt with fireworks. In

Delhi, the Shriram Bharatiya Kala Kendra's monthlong dancedrama encapsulates the muchloved epic. Urs (Oct), Ajmer. The festival in memory of the Sufi saint Khwaja Moinuddin Chishti attracts thousands of Muslim and Hindu

devotees from all

over the country. **Diwali** (*Oct/Nov*). Oil lamps illuminate each home to commemorate Rama's return to Ayodhya after 14 years of

Car display at the Trade Fair

exile. Firecrackers are lit and sweets exchanged. During this period every locality holds Diwali *melas*.

Pushkar Fair (*Nov*), Pushkar. Asia's largest camel and cattle fair, takes place in this pilgrim town (*see* pp216–17).

Kartik Cultural Festival

(15-21 Nov),
Ballabhgarh. This
festival is held
at an 18thcentury palace
on the DelhiMathura Road.
International

Trade Fair (14--21 Nov), Delhi. Pragati Maidan hosts this major event for Indian industry, exhibiting

goods manufactured

Mela in India and abroad.

Cultural events are
also held in the fair grounds.

Balloon Mela (14 Nov), Delhi. This festival coincides with Nehru's birthday, celebrated as Children's Day.

Balloon Mela

Jhansi Festival (Nov), Jhansi. A five-day arts and crafts extravaganza unfolds against the backdrop of the historic 18th-century fort. Tansen Festival (Nov), Gwalior. Classical singers pa

Gwalior. Classical singers pay homage to the most famous of Indian musicians, Tansen, Mughal emperor Akbar's favourite singer.

Chrysanthemum Show (*1st week Dec*), Delhi. The YWCA organizes a display of

magnificent blooms. **Kathak Utsav** (*Dec*), Delhi. Exponents of this North Indian dance form enthrall audiences with their artistry.

Temperature Chart This region is bot and dry throughout the year, barring October to February. The mercury begins to rise from March, and by May beat wave conditions prevail with bot and dusty gusts of the "loo" winds. By the end of June, bowever, dark clouds signal the onset of monsoon.

Bagpipers at the Beating Retreat ceremony

Christmas (25 Dec). A public holiday, Christmas is celebrated all over and is an occasion for everyone to shop, feast and party. New Year's Eve (31 Dec). All hotels and clubs organize New Year's Eve balls. **Lohri** (13 Jan). Bonfires are lit amidst song and dance to mark the height of winter. Makar Sankranti (14 Jan), Jaipur. Kites are flown to celebrate the return of the sun from the equator to the Tropic of Capricorn. Republic Day (26 Jan). A national holiday. Pomp and

national holiday. Pomp and pageantry mark India's birth as an independent republic. In Delhi, a colourful military parade is held at Rajpath. **Beating Retreat** (29 Jan), Delhi. A moving ceremony that recalls the end of the day's battle when armies retreated to their camps. There is a grand display of regimental bands performing against the spectacular backdrop of North and South Blocks. As the sun sets, a

bugle sounds the retreat, fireworks are lit and fairylights outline the buildings. Surajkund Crafts Mela (1–14 Feb), Surajkund. This handicrafts fair is held at an 11th-century historic site on the outskirts of the capital. International Yoga Week (2-7 Feb), Rishikesh. Scholars and students from all over the world participate in classes and seminars on the banks of the Ganges. Vintage Car Rally (Feb), Delhi. The Statesman

newspaper organizes this event when vintage cars, or the "grand old ladies", are flagged off from Rajpath to embark on a 20-km (12-mile) race. Their owners often dress up in period costumes. Vasant Panchami (Feb). A spring festival when crops ripen and nature is in full bloom. People wear yellow and worship Saraswati. Flower Shows (Feb). A number of flower and rose shows are held in Delhi and elsewhere. The Rashtrapati Bhavan's Mughal Gardens are also open to the public. Taj Mahotsav (18–27 Feb), Agra. A ten-day cultural fiesta of music and dance in the vicinity of the Taj Mahal. Shivaratri (Feb). Night-long celebrations mark the marriage of Shiva on the 14th day of a lunar fortnight. Kathak Bindadin Mahotsav (Feb), Delhi. A five-day dance festival organized by the Kathak Kendra. Dhrupad Festival (Feb), Delhi. Leading exponents of this ancient musical tradition present a series of recitals.

Vintage cars testing their strength on an uphill road outside Delhi

THE HISTORY OF DELHI, AGRA & JAIPUR

from the wide plains of the Indus and Ganges rivers, sites of continuous human settlement since about 2500 BC, when a sophisticated urban culture flourished along the Indus Valley. After 600 BC, powerful empires such as the Mauryas, Kushanas and Guptas presided over the rise of Buddhism and Hinduism, two major religions that emerged from North India.

Overland trade with Central Asia and the Far East invited conquest and settlement as well. Interestingly, India is a derivative of "Indoi", a Greek word given to people who lived across the River Sindhu, or Indus. From 1500 BC on, North India was home to immigrants. These included the Aryans, Greeks and Parthians, Scythians, Huns and Mongols.

An important development took place in AD 1192 when Muhammad Ghori displaced the Rajputs from Islamic kingdom in the region.
Later, with the coming of the Mughals in 1526, North India underwent a process of social and political change that lasted nearly 300 years, as a vibrant Indo-Islamic cultural fusion took place. Imperial centralization under the Mughals brought peace and

Delhi to found the first major

Statue of the Holy Trinity, Gupta Age new heights of excellence.

The rise of the British East India Company in the 18th century, after the decline of the Mughals, was the start of 200 years of British rule in India. The colonial period, which also marks the political unification of the subcontinent, ended in 1947 when India became independent. Today a mature democracy, India is trying to tackle poverty and illiteracy with economic and political reform in the new millennium.

A 16th-century map, which helped the Dutch and English locate trading bases in India

Early Civilizations

Mother Goddess icon, Indus Valley

NDIAN CIVILIZATION first flourished between 2500 and 1500 BC in the Harappan settlements along the River Indus. These sophisticated urban settlements, with an underground drainage system and well laid out streets, were spread over an area much larger than either ancient Egypt or Mesopotamia. The reasons for the decline of this early civilization are still unclear, but by 1500 BC, the Aryans, who had entered India through the passes of the Hindu Kush, had settled down in Northwest India. Sacred texts such as the Rig Veda record aspects of their culture. By 600 BC, with the gradual adoption of widespread

EARLY CIVILIZATIONS

- Extent of Indus Valley Civilization
- Extent of Aryan settlements

crop cultivation, several new urban sites had emerged in the Ganges Valley. Many of these were capitals of independent kingdoms, and some cities of that age, such as Mathura, Patna and Varanasi, still exist.

Copper Harpoon (c.1500 BC) Copper and bronze implements for farming and hunting were used in the Indo-Gangetic valley.

Indus Seal (Tree)

Over 2.000 steatite seals have been found in the Indus Valley, each with an emblem and a script that has still not been fully deciphered.

Platter (c.800 BC) A Painted Grey Ware platter from the Ganges Valley area. Austere and functional, such objects were made of baked clay.

TIMELINE

Early Stone Age relics

8000-4000 BC

Mesolithic or

Intermediate

Stone Age

6000-1000 BC Neolithic or New Stone Age

1500 BC Aryans migrate to Northwest India

1000-600 BC Later Vedic Age. Painted Grey Ware and iron used

8000 BC

2500-1500 BC

Harappan culture flourishes along the Indus Valley

6000

1800-800 BC Regional farming communities emerge

1000 1000 BC Iron discovered

950 BC

Mahabharata war supposed to have been fought

1600-1000 BC Period of the Rig Veda Palm leaf manuscript extract *from the* Maĥabharata

Ancient Empires

Ashokan capital

Buddhism
A peaceful, nonviolent religion,
its message of
tolerance and
social equality
won Buddhism

many followers,

among them the

Mauryan emperor

Ashoka. Its rise had

a profound impact

on social, political

and cultural life.

North India saw its first large-scale empire. Contact with Central Asia, which began around 200 BC, determined crucial political alliances after the Mauryas, and by the 1st century AD, the Kushanas from Central Asia had an empire that extended up to the Ganges Valley. This period also saw the rise and spread of Buddhism. In the 4th century, the Gupta kings presided over the flowering of classical Sanskrit at the hands of writers such as Kalidasa. The

emergence of the Holy Trinity (see pp22-3) and temple worship also date from the Gupta Age.

EARLY EMPIRES

- Mauryan Empire
- Kushana Embire
- Gupta Empire

Speckled red sandstone was extensively used in Mathura art.

The human form, sensuously carved, has expressive lines. The gold ornaments and elaborate hair styles of the figures reflect the court fashions of the age.

Ashokan Edict

(3rd century BC)
Considered valuable
bistorical records, such
rock edicts, installed
throughout bis kingdom,
proclaim Asboka's etbical
code (dhamma) as well as
important events.

TIMELINE

273–232 BC Ashoka's reign

> **260 BC** Battle of Kalinga leads Ashoka to embrace Buddhism

180–165 BC Foundation of Indo-Greek empire

by Demetrius

80 BC Maues, Shaka king in Northwest India AD 78–110 Reign of Kushana king Kanishka; Fourth Buddhist Council held in Kashmir

AD 100

2nd-century Buddhist begging bowl

200 BC 185 BC Accession of

165–145 BC Menander, Indo-Greek king, rules over the northwest

Mauryan sculpture

Sungas in

Magadha

AD 20-46

AD 1

Gondophernes, Indo-Parthian king in Taxila; St Thomas comes to South India 150 Rudradaman, the Shaka king in West India; first Sanskrit inscription on imperishable material dates from his reign

Yaksbas and yaksbis, male and female nature spirits, as well as the foliage behind them, represent fertility and an abundance of life. Their presence highlights the mood of revelery and fecundity.

WHERE TO SEE ANCIENT ART

The Government Museum, Mathura (see p161) and the National Museum. New Delhi (see pp72-3) have fine collections of Mauryan, Kushana, Gupta and Sunga sculptures. The Northern Ridge (see p103) and Feroze Shah Kotla (see p97) have well-preserved Ashokan pillars.

National Museum

Greek features like curly hair and sharp noses distinguish Gandhara sculpture.

Vasantasena, a courtesan, slumped in a drunken state, is helped to her feet.

MATHURA SCHOOL OF ART

Between the 1st and 6th centuries AD, a renowned school of art flourished at Mathura (see p161). Statues of Jain, Buddhist and Hindu divinities, with remarkably expressive faces, were produced along with secular art such as this dramatic 2ndcentury Kushana panel, The Drunken Courtesan.

500-527 Hun control

over North India

Gandhara Sculpture After the 1st century AD, a distinct Hellenistic style first emerged in Gandhara in the northwest. The Buddha was now depicted in a sublime buman form, rather than through symbols such as the lotus and chakra, with expressions that recall

classical Greek sculpture.

Iron billar

300-399 Ramayana, Mahabharata compiled. Bhagavad Gita written

375-415 Reign of Chandragupta II

300

399-414 Chinese traveller Fa Hsien in India

335 Accession of

Samudragupta

319-20 Accession of Chandragupta I, and establishment of the Gupta dynasty

500 476 Birth of Aryabhatta,

the astronomer

Gold coin of Samudragupta

Tsang, a Chinese Buddhist scholar, travels in India

606-47 Harsha's reign

700

630-44 Hiuen

712 Arab conquest of Sind

18th-century painting of the 4th-century Gupta erotic treatise, Kamasutra

Rajput Dynasties

Rajput shield with sun emblem

 ${f R}$ AJPUT CLANS ROSE to prominence in North India from the late 7th century. Claiming a high caste warrior status (kshatriya), they traced their lineage to the sun and moon to firmly establish their legitimacy, and ruled over North, West and Central India. After losing Delhi and Kannauj to the Muslims, they confined their activities

to the western region, now Rajasthan, where rival clans fought for supremacy. Widely renowned for their loyalty and valour, most Rajput clans were welcomed as allies by Mughal rulers.

Prithviraj Chauhan of Ajmer

The last Rajput ruler of Delhi, he was defeated in 1192 by Muhammad Ghori. The Qutb Minar and a mosque were built over his citadel, Rai Pithora.

Sacred Beliefs

Rajput kings were patrons of Hinduism and worshipped martial gods such as Hanuman (see p197) and Shakti. They were also prolific builders of beautiful temples.

Pageantry was a vital part of the Rajput concept of kingship. _

LOCATOR MAP

Extent of Rajput Kingdoms

Turbans indicate the home, region and status of a person.

Hand imprints mark the sites where women immolated themselves by jumping into their husbands' funeral pyres. This cruel practice, called sati, was made illegal in 1829.

TIMELINE

736 Dhilika (Delhi) is founded by the Rajput Tomaras

> 760 The Palas rule over Bengal and Bihar

800-1036 The Gurjara-Pratiharas rule over Kannaui

800

11th-century copper plate inscriptions of a Rajput king, Raja Chachuka

800 Shankaracharya, the Hindu philosopher, challenges Buddhism and Jainism

A Rajput court dress

Rajput Art

Rajput rulers were great patrons of architecture and painting. This unusual 18th-century miniature from Jaipur shows Rajput women playing polo (see p195).

Man Singh I of Amber

This loyal Mugbal ally, one of the "nine jewels" (navaratna) of Akbar's court, was among the first Rajputs to befriend the Mugbals. Such alliances paved the way for peace in North India and a fusion of Hindu and Islamic cultures, especially in architecture.

Palanquins, such as this fanciful one, were carried by a retinue of clansmen during ceremonial processions.

The ruler
epitomizes
the best of
Rajput chivalry
and valour.

weapons are an essential part of a Rajput's attire.

A ROYAL PROCESSION

Rajput princes enjoyed a divine status in the eyes of their clan. Rajputana, literally the land of princes, once had some 21 kingdoms ruled by rival clans which included the Sisodias of Mewar, Kachhawahas of Amber and Jaipur, Rathors of Marwar and Bikaner, Haras of Kota and Bundi, Chauhans of Ajmer, and Bhattis of Jaisalmer.

WHERE TO SEE RAJPUT INDIA

Amber (see pp200–201) and the jungle fort at Ranthambhore (see pp 224–5) are some famous Rajput forts in this region. The museum inside the City Palace, Jaipur (see pp188–91) and Alwar (see p206) display private collections. The National Museum, New Delhi, also has a wide display of Rajput miniature paintings (see pp30–31), sculpture and jewellery.

Amber Fort (see pp200-201)

883–1026 The Hindu Shahis rule over Kabul and the Punjab 973–1192 The Chahamanas of Sakambhari rule over Ajmer, Rajasthan 974–1238 The Solankis rule Anhilwad in Gujarat

875

900

925

950

975

916–1202 The Chandellas rule over Bundelkhand and build the Khajuraho temples in Central India

Phad, *a Rajput* folk painting rule Dhar in Central India

10th-century

Khajuraho temple

974-1233 The Paramars

The Delhi Sultans

Astrolabe

¬HE FABULOUS WEALTH OF India attracted Arab traders and raiders, such as Mahmud of Ghazni. A slave general of Muhammad Ghori, called Qutbuddin Aibak, established himself in North India and founded the Mamluk (Slave) Dynasty. Followed by the Khiljis, Tughlags, Sayyids and Lodis, these Muslim rulers,

called the Sultans of Delhi, established an empire that survived into the early 16th century and changed the cultural and urban milieu of much of the subcontinent by introducing new technologies and customs.

- Empire of Mamluks (1236)
- Empire of Tughlags (1335)

Illustrated Koran (17th century) The noble Islamic art of calligraphy was introduced by Muslim rulers and used to embellish royal decrees, manuscripts and copies of the Koran, as well as buildings.

Jamali Kamali (see

Quwwat-ul-Islam,

Madrasa and tomb of

Ceramic Tiles

p111) bas fine examples of this Islamic art.

Outbuddin Aibak built the first storey of the Qutb Minar and a mosque to proclaim his victory

Alauddin Khilji

The water wheel came in the wake of Muslim rule. Its simple technology is still used in rural areas to draw underground water for irrigation.

TIMELINE

1000-1027 Mahmud of Ghazni makes 17 raids, carries back loot 1206-10 Reign of Qutbuddin Aibak, founder of the Mamluk Dynasty. Erects the Qutb Minar

1150

1175-1206 Invasion of Muhammad Ghori

1221 Mongol invasion of Northwest India led by Chengiz Khan

1192 Defeat of Prithviraj Chauhan in Second Battle of Tarain at the hands of Muhammad Ghori

1210-36 Reign of Iltutmish

1200

1266-86 Reign of Balban

1250

1236-40 Reign of Razia, first woman ruler of Delhi

WHERE TO SEE THE DELHI SULTANATE

The Mehrauli area (see pp110–13), Hauz Khas (see p106), Tughlaqabad (see p114), Feroze Shah Kotla (see p97), Purana Qila (see p84) and Lodi Gardens (see p79) show the various architectural styles of the Sultanate. The National Museum (see pp72–3) has a fine collection of artifacts dating to this period.

Begampuri Masjid (see p109)

Amir Khusrau, poet
and musician, is said
to have introduced
the multi-stringed sitar
and the raga style to North
Indian music.

THE QUTB MINAR

In 1193, Qutbuddin Aibak built the Qutb Minar (see p112) and a mosque to announce the advent of the Muslim sultans. This 19th-century lithograph shows a part of the Qutb complex that was built over the remains of an earlier Rajput citadel at Mehrauli (see pp110–11).

1288–93 Venetian traveller Marco Polo visits South India

1296–1316 Reign of Alauddin Khilji, great general, builder and administrator

1414–51 Sayyids of Delhi

1400

1398 Timur the Lame's invasion of Delhi 12 Rt la

1451–1526 Rule of Lodis, last of Delhi's Sultans

1450

great general, builder and administrator

1320–1414 Tughlaq coin Tughlaqs rule Delhi

l Tughlaqs rule Delhi

1302 New capital built at Siri

1290-1320 Khiljis rule Delhi

The Great Mughals

Mughal cooking vessel

The Mughals, like the Ottomans of Turkey, the Safavids of Iran and the Tudors of England, were one of the greatest medieval dynasties. For over 200 years they held firm political control over the subcontinent, establishing a stable administrative system and a rich pluralistic culture blending the best of Hindu and Islamic traditions. Great patrons of art and

architecture, they also encouraged the translation of Sanskrit texts into Persian. Markets and cities flourished under them, making India famous.

MUGHAL EMPIRE

Mughal Empire at the end of the 17th century

Buland Darwaza at Fatehpur Sikri

Erected to celebrate Akbar's victory over Gujarat in 1572–3, Buland Darwaza (see p173) is part of the great Mugbal architectural legacy that still dominates the region.

Rajput princes

were often loyal Mughal supporters. Shah Jahan's grandmother was a Rajput princess.

Mughal Art

A ruby-studded ceremonial gold spoon, Jahangir's jade wine cup, a gold enamelled glass bookab base and Mughal miniature paintings (see pp30–31) offer vivid glimpses of their extravagant patronage of art.

TIMELINE

1526 Babur defeats
Ibrahim Lodi at
Panipat

Babur, the first
Mughal emperor

Sher Shah Sur defeats Humayun at Chausa 1540–55 Sur Sultans rule in Delhi

1550

1556 Death of Humayun. Accession of his son Akbar

Jahangir 1600

152

1530 Death of Babur. His son Humayun succeeds him

Akbar the Great

1569 Humayun's Tomb built at Delhi 1571–85 Fatehpur Sikri built

> 1605 Death of Akbar. His son Jahangir succeeds him

The "taming of the land" that took place under the Mughals, whether it was their landscaped gardens or their system of justice and revenue settlement, was founded on this dual

principle.

Shah Jahan with his son in the foreground receiving a gift from a noble.

Diwan-i-Khas

was used for special audience with the emperor and his advisors.

Court robes

and turbans indicated status and religion.

A railing separated the

imperial circle from lower state officials.

WHERE TO SEE MUGHAL INDIA

Fatehpur Sikri (see pp170-73) and the Tai Mahal (see pp154-5) are among the finest examples of Mughal architecture in this region. The area Mughal necklace around Delhi's Red Fort (see pp94-5) also has several Mughal relics. Important collections of Mughal art, manuscripts, coins, jewellery, costumes and armoury are housed in both the National Museum, Delhi (see pp72-3) and the City Palace Museum, Jaipur

Military Organization

(see pp188-9).

All senior administrators
(mansabdars) maintained an armed retinue
(sawars) and rank
(zat) determined
salary.

The splendour of the Mughal court is illustrated in this 17th-century painting of Shah Jahan among his nobles, grouped in strict hierarchical order round the throne. Mughal emperors, seated in an elevated alcove, used glittering court rituals to display their supreme political position as they took stock of the state affairs from their officials.

1622 Tomb of Itimad-ud-Daulah built by Nur Jahan at Agra

1625

1638–48 Shah Jahan builds new capital at Shahjahanabad, Delhi

1659 Aurangzeb crowned emperor

Death of Aurangzeb, the last Great Mughal

1650 1675 1700 1725

1652 Taj Mahal completed

The Taj Mahal

1627 Accession of Shah Jahan

European Traders, Colonizers and Mercenaries

RIPPLED BY THE SACK of Delhi in 1739 by Nadir Shah of Persia, Mughal power declined rapidly. This was exploited by petty rulers, European mercenaries, and the British East India Company, set up in the 1690s to trade in spices and cotton. Its commercial success led to the rise of

the Company as a political power, which ushered in some social reforms and new power equations. Yet, the social instability engendered by the Company's unpopular trade and political practices erupted in the Indian Mutiny or Great Revolt of 1857.

THE INDIAN MUTINY OF 1857

- Areas where British administration was disputed
- · Site of major revolt in 1857

The Decline of the Mughals

Nadir Shah's plunder of Delhi (see p92) was the signal for the rise of the Jats and Marathas. Suraj Mal Jat (see p166) filled Bharatpur Fort, seen above, with looted Mughal treasures.

> Sepoys mutinied against animal grease on bullets as it violated religious taboos.

Economic Exploitation

A 19th-century lithograph shows the impoverishment of cotton ginners as cheap English mill-made cloth flooded the Indian market.

Indian rebels led by disgruntled princes ultimately lost the war.

1757 Clive's victory at the Battle of Plassey establishes political supremacy of the Company in Bengal

1761 Ahmad Shah Abdali defeats Marathas in the Third Battle of Panipat

1750

Nadir Shah invades Delhi

Battle of Buxar gives the Company the Diwani of Bengal and the right to collect revenue

Marathas occupy Delh

Great Bengal Famine

1775

The plains of North India were the main battle areas.

A Nabob and his Concubines

A corruption of nawab, this name described officials who made huge fortunes from the East India Company's cotton and spice trade in India. Many adopted the feudal lifestyles of the Indian princes as this 19thcentury painting shows.

> Palanquins transported rebel princes and gentlefolk to the scene of battle.

Indian Sepoys

The Company's commercial interests were protected by its military establishment, which employed Indian foot soldiers called sepoys.

WHERE TO SEE EUROPEAN INDIA

Sardhana (see p142) has a cathedral built by Begum Samroo, the Indian wife of Walter Reinhardt, a European mercenary. Meerut's church, where the first shots of the sepoy mutiny were fired, survives in mint condition (see p142). The cantonments in Meerut and Agra, the Agra cemetery (see p152) and St James's Church in Delhi (see p101) are other sites that go back to the time of the Indian Mutiny.

Sardhana Cathedral (see p142)

SEPOYS REBELLING AT FATEHPOOR

This lithograph of a pitched battle during the Mutiny show sepoys and Indian leaders being tackled by the Company's troops. The Indian Mutiny or Great Revolt of 1857 was seen as India's first war of independence from colonial rule by some nationalists as it shook the foundation of the East India Company's rule in India.

1784 William Jones elected first president of the Asiatic Society of Bengal

1800

1803 Delhi captured by the British

1829 Sati abolished

1825

1835 Company strikes its own coins omitting Mughal emperor's name

Queen Victoria's head on a Company coin

Oudh's Nawab Wajid Ali Shah 1850

1853 First railway from Bombay to Thana

1856 Annexation of Oudh leads to wide public outrage against the Company

1857-8 The Indian Mutiny

Pax Britannica

Cross

THE FOUNDATION OF BRITISH RULE, or the 🛮 Raj, was laid only after the Indian Mutiny, which truly revealed the unpopularity of the East India Company. An Act of Parliament in 1858 brought its rule to a close and its Indian territories became part of Britain's empire. India was now ruled directly by the Crown through a viceroy. Though the Raj was unabashedly Victorian and conservative, and its raison d'être was

economic profit and political control, its abiding legacy was the political unification of the subcontinent, and the introduction of modern Western education, a centralized civil administration and judicial system, along with a wide network of railways and postal services.

BRITISH INDIA

British territory, 1858

Old Delhi

is relegated to the background.

The Steel Frame

Some 2,000 British officers ruled over a subcontinent of 300 million people. The paternalistic civil service brought order and justice even to remote outposts.

Indian attendants in viceregal livery re-enact a Mughal procession.

TIMELINE

Lord Canning, the first Viceroy 1859 Withdrawal of Doctrine of Lapse, a major cause of the 1857 revolt

> 1861 Indian Council Act

1858 Victoria proclaims Lord Canning first Viceroy of India

> 1865 Telegraphic communication is established with Europe

Lord Dalhousie, author of the notorious Doctrine of Lapse (see p319)

1875

1876 Victoria proclaims herself Empress of India

Lytton's Delhi Durbar

A Sahib Travelling

A vast rail network was set up by the British to facilitate commerce and travel. This lithograph of first-class travel, a privilege of "whites only", is from the 19th century.

Raj Cuisine

While kababs, curry and rice became a part of British culinary preference, Westernized Indians took to drinking tea and nibbling biscuits. An early 20thcentury biscuit tin label reflects this exchange of tastes.

WHERE TO SEE BRITISH INDIA

Raisina Hill and the surrounding area (see pp68–9), Agra's St John's College (see p152), Mayo College (see p219) in Ajmer are examples of colonial architecture. Delhi's Coronation Park (see p103) and the University area (see p103) are other sites with a Raj connection.

Detail of India Gate (see p71)

THE DURBAR, 1903

This painting of Curzon's Delhi Durbar (1903), held to celebrate the coronation of Edward VII, shows a procession winding through the historic streets of Delhi. Held periodically, such assemblies announced both the grandeur and the political might of British rule in India.

1878

Vernacular Press Act

1885 Indian National

Indian National Congress founded

1883–4 Illbert Bill controversy

1878–80 Second Anglo-Afghan War

1899 Curzon becomes Viceroy

Partition of Bengal by Curzon causes national outrage

1900

Lord Curzon, Viceroy 1899–1905 1904 Ancient Monuments Preservation Act

The Freedom Movement

Gandhi's spinning wheel

THE FOUNDING of the Indian National Congress in 1885 gave Indians a platform from which to demand freedom from foreign rule. Their ideology was provided by Gandhi, whose message of non-violence and economic self-reliance gave them moral

confidence, and united castes and communities under a common cause. At first the movement for freedom was ruthlessly suppressed, but by the 1930s it became too large for the British to handle. Finally, weakened by World War II and under growing international pressure, England granted India formal independence in 1947.

FREEDOM MOVEMENT

Major towns associated with the Freedom Movement

> Huge crowds turned out to register their support. Gandhi united castes and communities as never before.

Round Table Conference (1931)

The British tried to work out a settlement with Gandhi, accompanied by formidable campaigner and poet, Sarojini Naidu.

Hundreds of freedom fighters were shipped here by the British. Many were banged, some died of diseases such as malaria. Now a national monument, the jail's popular name, Kala Pani ("black waters"), recalls its dark past.

The police dogged public assemblies. often brutally beating the audience.

Khadi, homespun cloth,

was worn as a statement

of patriotism.

TIMELINE

Rabindranath Tagore

1907

Congress splits at Surat between the moderates and extremists

1913 Rabindranath Tagore wins the Nobel Prize for Literature 1914 Canada refuses Indians aboard the ship Kamagata Maru permission to land

> 1915 Home Rule League started by Annie Besant

1910

1920

1917 Gandhi takes up the cause of indigo farmers at Champaran, Bihar

1919 Police fires at unarmed crowd at Jallianwala Bagh in Amritsar, Punjab

1906 Muslim League formed at Dacca

1908 Tilak, a prominent nationalist, sentenced to six years transportation on charges of sedition

Gandhi delivered

message of free-

dom at public

meetings.

his powerful

Nehru and Jinnah

Brilliant lawyers who joined Gandhi's national movement, they enjoyed an iconic status in India and Pakistan after Independence.

New Delhi was declared the Raj's capital in 1911. This early photo shows Parliament House, then the Legislative Assembly building.

WHERE TO SEE THE FREEDOM MOVEMENT

The National Archives (see p71) and the Gandhi Smriti (see p78) have a permanent exhibition on the Freedom Movement. Panels on this theme are also displayed at the Jawahar Pavilion in Pragati Maidan (see p85). Teen Murti House (see p78) offers a view of Nehru's life.

Gandhi Samadhi, Rajghat (see p97)

The Partition (1947)

A huge displacement of people across the borders took place at the division of the subcontinent into India and Pakistan, leading to an eruption of violent communal riots.

MAHATMA GANDHI

Called Mahatma ("great spirit"), MK Gandhi returned to India from South Africa in 1915 as a protest against apartheid. He travelled across the subcontinent, launching a moral crusade that encouraged non-violent Civil Disobedience against colonial rule.

1930–32 Gandhi leads the Dandi Salt March and Civil Disobedience Movement

Subbash Chandra Bose and members of the Indian National Army

1948 Assassination of Mahatma Gandhi

1940 Muslim League adopts the Pakistan Resolution

1940

1942 Quit India Movement

> 1947 India attains Independence

Nebru is sworn in as the first Prime Minister by Lord Mountbatten

1939 Resignation of the Congress Ministers

Bungalow designed for a new capital at Delhi in the 1930s

1930

India Today

Cell-phones are a familiar sight

NDIA CELEBRATED 50 YEARS of independence in 1997. Nehru, the first prime minister, laid the foundations for a modern nation state with a democratic, secular polity, a strong industrial base and a planned economy, with non-alignment as the keystone of its foreign policy. India's one billion people speak 18 languages, and though many of them are il-

literate and unemployed, a vigorous and free press and electoral system ensure that their interests and rights are safeguarded and well represented. The two major national political parties are the Congress, and the more right-wing Bharatiya Janata Party.

More than half the country's population lives in its villages. An adult literacy programme is under way to educate the disadvantaged, particularly women.

a Janata Party.

Rural India

POPULATION FIGURES

New Delhi

Growth of population

was built between 1911 and 1933 by Lutyens and Baker.

The Nehru Family
Jawaharlal Nehru is
seen here with his
daughter Indira
Gandhi (who was
not related to
Mahatma
Gandhi), and her
son Rajiv Gandhi.
All three were
prime ministers of
India. Rajiv's
Italian-born widow,
Sonia, now heads
the Congress Party.

The Indian flag

is a tricolour of saffron, white and green, with a *chakra* (wheel) in the centre.

1975

TIMELINE

1952 First General Election

1953 Mount Everest scaled by Hillary and Tenzing

1964 Death of Jawaharlal Nehru, first prime minister

1965

1971 War with Pakistan, birth of Bangladesh

> 1977 Janata Party, the first non-Congress coalition, takes power

Indian flag

1980

1960 1965 1962 1

India-China War 1955 Bandung Conference on Non-Alignment

1950 India becomes a Republic

1966 Indira Gandhi becomes prime minister

War with Pakistan

1974 First nuclear test, Pokhran

1975 Indira Gandhi declares the unpopular Emergency

1970

1980 Indira Gandhi returns as prime minister

> 1982 India sends scientific team to Antarctica

Nebru, the architect of the country's industrial base, hailed factories as the new temples of modern India. India is now a major industrial power with a huge workforce of skilled workers.

THE REPUBLIC DAY PARADE

A magnificent parade on 26 January celebrates the day when India became a republic in 1950. A colourful flypast, folk dances and floats celebrate its pluralistic society, and the president, as head of the republic, takes the salute at Rajpath.

1990

Cricket

Introduced by the British, this game is now a national obsession. Sachin Tendulkar, the "little master", is regarded by many as the greatest batsman since Donald Bradman.

Protest Rallies

India's vibrant democracy expresses itself through popular protest (dharna) in which women figure prominently. The Narmada Bachao activists, seen here, have mobilized women and displaced tribal people against the World Bank-funded Narmada Dam.

Amartya Sen

He won the Nobel Prize for Economics in 1998 for his work on development economics, based on studies of India's literacy, population, famine and the status of women.

1984 Indira Gandhi assassinated, her son Rajiv Gandhi succeeds her as prime minister

1990 VP Singh becomes prime minister; announcement of reservation for backward classes

1998 The right-wing Bharatiya Janta Party (BJP) comes to power for the first time

2000

AB Vajpayee becomes prime minister in 1998 2005

A woman casts her vote

1995 1992 Destruction of Babri Masjid

in the state of Uttar Pradesh leads to communal riots

1991 Rajiv Gandhi assassinated; New Liberalization Policy under Prime Minister Narasimha Rao

2001 Earthquake in Gujarat

1999 Conflict with Pakistan over Kashmir at Kargil; 13th General Elections re-elect a BJP-led government

Delhi at a Glance

CITUATED ALONG THE YAMUNA RIVER, New Delhi Owas built by the British in the 1930s and is the youngest of several historic cities that have occupied this site. Now a noisy and chaotic metropolis of 14 million people and a mélange of shanty settlements and smart colonies, it is still dotted with the remains of its interesting past. There are museums and art galleries with impressive collections, and its shops offer a tempting array of handicrafts. Delhi is a major cultural centre of the country with music, dance and art events held throughout the year.

(see p76), was built in the 1930s as the business centre of New Delhi, in concentric circles round a central park. Its stately colonnaded corridors contain

NEW DELHI (see pp66–79)

Rashtrapati Bhavan (see pp68-70) is the official residence of the President of India, Called Viceroy's House in colonial times, it was designed by Edwin Lutyens and occupies the crest of Raisina Hill. Its forecourt is the venue for colourful state pageantry.

The National Museum (see pp72-5) houses the most comprehensive collection of antiquities in the country. This 2ndcentury Sunga panel of a grieving woman is part of a stunning section on sculpture from various periods and places.

0 kilometres 0 miles

DELHI 67

New Delhi

Gargoyle

HE BRITISH BUILT New Delhi, between 1911 and 1931, to be of the showcase the Empire. On Independence, this grand imperial capital became the official and bureaucratic centre of the new Indian nation. Today, Viceroy's House is the president's residence, and ministers and civil servants live nearby in spacious bunavenues. Kingsway, the east-west processional avenue leading to India Gate, is now Rajpath, where

every 26 January the Republic Day Parade is held (see p71). The National Museum is on Janpath. To the north are Connaught Place, the Birla Mandir and the cultural complex at Mandi House. Despite strict security restrictions, New Delhi is the city's most impressive area.

SIGHTS AT A GLANCE Historic Buildings, Streets Shops and Markets and Plazas Connaught Place 10 Khan Market 16 India Gate 6 Rajpath 4 Theatres and Rashtrapati Bhavan Art Galleries Vijay Chowk 2 Mandi House Complex 3 Churches and Temples Lakshmi Narayan Mandir 🛈 **GETTING THERE** Church of Redemption 3 This area is well served by buses and taxis. Once Museums there, the best vistas are Gandhi Smriti 10 from Vijay Chowk. National Gallery of Modern Art 7 National Museum 6 Nehru Memorial Museum and Library 13 Monuments Jantar Mantar 12 Ugrasen's Baoli Gardens Lodi Gardens 6 KEY Street-by-Street map See pp68-9 Railway station Metro station MUGHAL GARDENS Bus station Parking Police station Post office Hospital Temple Gurudwara COURSE Church

Tomb

Street-by-Street: Around Vijay Chowk

THE BARREN, TREELESS GROUNDS around Raisina Hill were lacksquare selected as the site of the new capital city. Now a well-guarded verdant area, it houses India's president, ministers and officials, as well as its Parliament and ministries. Imperial hierarchical conventions, both spatial and political laid down by the British are still followed, so that even today, Indian ministers and officials live in spacious bungalows on broad treeshaded avenues around Rashtrapati Bhavan where no high-rise buildings are allowed. From Vijay Chowk, Lutyens's grand central vista lies ahead - large trees and fountains line the lawns of Rajpath up to India Gate, the Canopy and the National Stadium at the far end.

★ Vijay Chowk A pair of red sandstone

obelisk-shaped fountains flank this forecourt that overlooks a grand vista 2

North Block has an imposing

Central Hall which is open to the public.

Copied from a pair Lutyens saw in Chiswick, England, these are held by highly ornamental sandstone gateposts. Rashtrapati Bhavan lies to the west of them.

EDWIN LANDSEER LUTYENS

Building the Secretariats on rocky scrubland

Architect Edwin Landseer Lutvens (1869-1944), President of the Royal Academy from 1938 to 1944, was commissioned to design India's new capital in 1911. With Herbert Baker, his colleague, it took him 20 years to build the city in a unique style that combined Western Classicism with Indian decorative motifs. The result is classical in form and English in manner with

Neo-Mughal gardens and grand vistas meeting at verdant roundabouts. Delayed by World War I and quarrels between Baker and Lutyens, spiralling costs met by Indian revenues led Mahatma Gandhi to term it a "white elephant". Ironically, the British lived here for only 16 years.

★ South Block

The Prime Minister's Office and the Defence Ministry are located within this block, a high security zone.

LOCATOR MAP

See Street Finder map 4

Roundabout

Beautifully

This gently curving street leads to a picturesque roundabout with a simple 18th-century mosque built by a pir called Sayyid Sahib. Shady trees are a standard feature of all Lutyens's avenues.

★ Bungalow-lined Avenues

Strict building bylaws preserve the original architecture of the colonial bungalows in the tree-lined avenues of this area.

★ Vijay Chowk

- **★** Bungalow-lined Avenues
- * South Block

Rashtrapati Bhavan seen through Lutyens's ornate iron gates

Rashtrapati Bhavan **1**

Designed by Edwin Lutyens (see p68) to be the focal point of New Delhi during British rule, the house built for the viceroy, which is today the President of India's official residence, stands at the crest of Raisina Hill. This 20th-century architectural masterpiece covers an area of 4.5 acres (2 ha) of land. The cupola of its copper and

The cupola of its copper and sandstone dome rises 55 m (180 ft) above the ground.

Within are courtyards, banqueting halls, state apartments and private living quarters. The *pièce de*

résistance is the grand Durbar Hall, where all important Indian state and ceremonial occasions are held. Situated directly beneath the dome and forming the centrepiece of the "H"-shaped building, this circular hall was originally the Throne Room and contains the two gold and crimson thrones Lutyens designed for the vicerov and vicereine. To the west. the beautifully landscaped grounds include the formal

Mughal Gardens. These terraced gardens with their watercourses and fountains built on three levels, end with

Lutyens's "butterfly garden", where the flowers particularly attract butterflies.

Vijay Chowk 2

Map 4 F2. N Block 9am-6pm Mon-Fri. Sansad Bhavan

11am-5pm. Visit is subject to Parliament not being in session.

The Area where Rajpath meets Raisina Hill, known as Vijay Chowk, was planned as a commanding approach to the Viceroy's House. This is where the unforgettable "Beating Retreat" ceremony takes place each year on 29 January (see p41).

Rising impressively from the levelled top of Raisina Hill are the two virtually identical **Secretariat** buildings designed by Herbert Baker and known as the North and South Blocks. These long classical edifices house the Home and Finance ministries and the Ministry of Foreign Affairs. The stately Central Hall of North Block (to the left, if facing Vijay Chowk) is open to the public.

Sited to the north of Vijay Chowk, Baker's circular Sansad Bhavan (Parliament House) was a later addition following the Montagu-Chelmsford Reforms of 1919, to house the Legislative Assembly. The Constitution of India was drafted here in the early days of Independence. Today, both the Rajya Sabha (Upper House) and the Lok Sabha (House of the People) meet here when Parliament is in session. The Lok Sabha's often boisterous debates take place in the Central Hall.

Sansad Bhavan (Parliament House), where the Constitution of India was drafted

Cathedral Church of 1 the Redemption

Church Rd. Map 4 E1. (011) 2309 4229. 7am-noon; 4-6pm daily.

ENRY ALEXANDER MEDD \mathbf{H} (1892–1977), the architect of this magnificent church, was inspired by Palladio's Church of II Redentore in Venice, from which it also derives its name. Consecrated in 1931, the cathedral formed an integral element of the plan for the imperial capital complex, and was built as the main Anglican church for senior British officials in New Delhi. Today, it is the diocese of the Bishop of the Church of Northern India. Among the many memorial tablets inside the church, there is one in honour of its architect.

The Neo-Classical Cathedral Church of the Redemption

Rajpath 4

Map 5 A2. National Archives ((011) 2338 5000. 9am-6pm Mon–Fri. Sat, Sun & public hols. Indira Gandhi National Centre for the Arts ((011) 2338 9216.

THIS TWO-MILE-LONG avenue, used for parades and lined with ornamental canals and fountains along the lawns on either side, is very popular with the residents of Delhi on steamy summer evenings.

The National Archives, situated at the intersection with Janpath, houses a major collection of state records and private papers. Opposite is

the Indira Gandhi National Centre for the Arts (IGNCA) which has an archive of rare manuscripts, and holds national and international exhibitions and symposia.

National Museum 6

See pp72-3.

India Gate 6

Map 5 B2.

T THE EASTERN end of 🖈 Rajpath, the 9-m (30-ft) wide India Gate was built to commemorate the Indian and British soldiers who died in World War I and those who fell in battle in the North-West Frontier Province and the Third Afghan War. An eternal flame burns in memory

of unknown soldiers who died in the 1971 Indo-Pakistan war. Facing India Gate is the sandstone canopy where King George V's statue was installed after his death in 1936. The statue is now at Coronation Park (see p103). Around India Gate are the stately homes of erstwhile

Indian princes, including Hyderabad House where official state banquets are held, and Jaipur, Bikaner, Patiala and Baroda Houses.

National Gallery of Modern Art 0

Jaipur House, near India Gate. Map 5 C2. ((011) 2338 2835. 10am-5pm Tue-Sun. Mon & public hols.

AIPUR HOUSE, the former residence of the Jaipur maharajas, is one of India's

> modern art. Its vast collection includes graphics, paintings and sculptures dating from the mid-19th century to the present day. The galleries display works of British landscape painters such as the Daniells, and

early Indian artists such as the Tagores, Jamini Roy, Amrita Shergill and Raja Ravi Varma. Works of contemporary artists such as MF Husain, Ram Kumar, KG Subramanyam and Anjolie Ela Menon are also seen here. Reproductions of paintings are sold at the

India Gate

REPUBLIC DAY PARADE

Indians love parades and ever since 1950, when India became a republic, the Republic Day parade on 26 January has always attracted large crowds despite the often chilly

gallery shop.

weather. The president, the prime minister and other dignitaries watch as soldiers in dashing uniforms from the many regiments and squadrons of the Army, Navy and Air Force march smartly past. Brightly dressed schoolchildren, civil defence services

Republic Day Parade

personnel and others quick-step down the grand vistas of Rajpath to the rousing percussion of military bands. Most popular are the Camel Corps and the inventive floats representing each state of the country. A ceremonial flypast by the Indian Air Force signals the end of the parade.

The National Museum 🛭

Dancing girl from 2500 BC

TIVE MILLENNIA OF INDIAN HISTORY can be explored at the National Museum, with a collection of more than 150,000 pieces of Indian art. The nucleus collection of about 1,000 artifacts was sent to London in the winter of 1948-9 for an exhibition at the Royal Academy's Burlington House. After its return, it was housed in the Durbar Hall of Rashtrapati Bhavan until the present building, built of the same beige and pink stone as the imposing new capital, was

complete in 1960. The Museum's collection of Indus Valley relics and Central Asian treasures from the Silk Route is considered among the finest in the world.

★ Dara Shikoh's Marriage Procession An 18th-century Mughal miniature painting in gold and natural pigments.

★ Nataraja This 12thcentury Chola statue of the cosmic dance

of Lord Shiva is the centrepiece of the museum's South Indian bronzes.

The Coins and Indian Scripts Gallery displays an impressive collection of coins and the evolution of the Indian script.

Jewellery Gallery

Ground floor

★ Kubera

A rare example of a Hindu god shown as a 2nd-century Kushana (see pp46-7) grandee with marked Central Asian features is among a large collection of Mathura Art. -

Silk painting, 7th-8th century

THE SERINDIAN Collection

Almost 700 years after the Silk Route fell into disuse. Sir Aurel Stein, a British archaeologist, led a series of expeditions (1900-16) to uncover its treasures. On view at the National Museum, Stein's Central Asian collection of the artifacts he found in the Taklamakan Desert has

silk paintings, Buddhist manuscripts and valuable records of life along this ancient trade route.

of terracotta dates back to 2700 BC. and was unearthed in Mobeniodaro in the early 20th century.

Entrance

Musical Instruments

exhibitions are also mounted.

Exploring the National Museum Collection

2nd-century Kushana sculpture

SPREAD OVER THREE FLOORS radiating from an octagonal courtyard, the museum has 30 galleries (some closed for renovation or devoted to temporary exhibitions). The impressive collection includes sculpture, paintings, jewellery, decorative arts and textiles. These represent the finest examples of each style and period from all over the country.

INDUS VALLEY CULTURE

 $E^{\scriptscriptstyle ext{XCAVATIONS}}$ in the 1920s at Harappa and Mohenjodaro (now in Pakistan) revealed the remains of a sophisticated urban culture that existed between 2500-1500 BC along the Indus Valley (see pp44-5). The museum's collection of relics from these sites is among the finest in the world. Although the Indus copper and bronze instruments are less opulent than the later Mesopotamian and Egyptian ones, other items, such as the figure of a dancing girl and a headless female torso, show enormous artistic skill.

Also on display are soapstone seals, used perhaps by merchants and officials, whose pictographic script remains undeciphered. Particularly notable is the display of Harappan pottery which ranges from functional items such as pots to charming toys, beads, necklaces and weights.

2nd-century Jain votive plaque from Mathura

Ancient and Medieval Sculpture

CIX GALLERIES on the **J**ground floor trace the growth of Indian sculpture over 1,500 years. Among the earliest pieces is a rare Devi. 15thterracotta fertility godcentury bronze dess from Mathura dating to the 3rd century BC. From Amaravati in Andhra Pradesh (1st century AD), is a superb sculpted panel depicting its now vanished reliquary mound (stupa). The 2nd-century AD Kushana frieze of Vasantasena, an inebriated courtesan (see pp46-7), is an amusing comment on court life, while the splendid collection of Gandhara art, with its marked Hellenistic style, shows the evolution of the human form in North Indian sculpture after the 1st century. Its delicately draped statues are the first representations of the Buddha

in human form. After the great stone-carved Hindu temples and images of the Gupta period (3rd-5th centuries). regional styles emerged in the south and the east. Successive galleries trace sculptural developments of the Pallava, Chalukya and Hoysala dynasties.

BRONZES

......

NDIAN BRONZES, executed through the cire perdue or "lost wax" process as an alternative to stone temple sculptures, developed in South India under the Chola and Pallava dynasties. Idols made of bronze. an alloy of eight metals with copper as the base, were less weighty than stone and could either be worshipped at home or taken out for festive processions. The gallery's collection covers 600 years

> (5th–11th centuries). The pride of place belongs to a 10thcentury Chola Nataraja, the name given to the Lord of

Dance, Shiva. This shows him dancing the Chaturatandava, a classic representation of his cosmic dance of life and death. The circle of flames that surrounds the dancer represents the entire cosmos.

Another 11th-century Chola bronze, *Kaliyamardan Krishna*, is a superb study of the balance and poise of the young Lord Krishna as he dances on the hood of the five-headed serpent, Kaliya, holding his tail in triumph.

MANUSCRIPTS AND WALL PAINTINGS

AMONG THE WEALTH OF rare manuscripts in the museum are the *Bustan-esadi* (1502), one of the few dated and illustrated manuscripts of pre-Mughal India. Leaves from the 16th-century *Babur Nama*, a biography of the first Mughal emperor, illustrate the style of early Mughal painting. A *Rig Veda Samita* (1514) and a beautiful 18th century cloth scroll of the *Bbagvat Purana* are also part of this collection.

Also on display is an unparalleled *Hunting Scene* (c.1810) from the Kota School of Painting, salvaged from the Jhala Jhalim Singh Haveli in Kota, Rajasthan.

DECORATIVE ARTS

The immense variety of India's decorative arts fills two adjoining galleries. Even everyday objects, such as a 19th-century silver rosewater sprinkler from Delhi, or a hookah base enamelled in blue and green from 18th-century Rajasthan have individual flourishes.

Court patronage ensured that artists fashioned innumerable *objets d'art* to delight royal whims. Thus, floral arabesques adorn a 17th-century Mughal *degcha* (cooking pot). Daintily carved ivory statues and artifacts and elegant Hyderabad *bidri* ware, delicately inlaid with silver, are also on display.

An 18th-century bidri ware jewel box

INDIAN MINIATURES

VER 350 PAINTINGS from a large collection of 18,000 are on display in the new miniature gallery. There are some Mughal masterpieces from the Jahangir and Shah Jahan period, including the famous Jahangir Holding the Picture of Madonna (c.1620) and Camel Fight (c.1615-20). Insightful portraits of the Mughal rulers Babur, Jahangir, Shah Jahan, and other court personalities such as Tansen, the legendary court musician of Akbar's time, bring Mughal history to life.

Also on view are a selection of *Ragamala* series depicting the mood of each *raga*. The Rajasthani miniatures illustrate Hindu mythological themes, particularly the devotional love between Krishna and Radha. The Kishangarh paintings, *Boat of Love* and *Radha and Krishna*, both mid-18th

.....

Durga Killing Demon Raktabija, Malwa, c.1640

century, bring lyricism and beauty to this timeless relationship. There are also hunting scenes from Kota where the depiction of nature is real and vibrant. Court painters at Mewar produced detailed depictions of a variety of royal pursuits ranging from

the court to recreation and leisure. Basholi paintings with their bold and intense colours, and delicate portraits from Guler are part of the large collection of Pahari paintings from the northern hill states. Deccani art from Hyderabad. a fusion of the Islamic idiom with indigenous styles, produced masterpieces such as A Picnic Party (early 18th century). Also on display are later provincial schools that developed after the Mughals, as well as Company art, produced for the British from

CENTRAL ASIAN ANTIQUITIES

the mid-18th century.

IR AUREL STEIN'S collection Oof treasures (see p72) discovered from the fabled Silk Route in Chinese Turkestan comprises this invaluable section. Included are paintings on silk (3rd century) and a 10th-century caravan scene on paper from Dunhuang in China that re-create the romance of those times. Fragments of another fabulous silk painting, Ladies in a Garden, from Astana, show lovely women in elaborate coiffures with impressive gold filigree pins, lounging among blossoms.

TEXTILES, ARMS AND ARMOUR, MUSICAL INSTRUMENTS

The Textile collection displays a selection of Indian weaving techniques, including the world famous gold and silk brocades of Varanasi from the Mughal period; *ikat* and tie-and-dye from Andhra Pradesh and Gujarat; and 19th-century *kantha* embroidery from Bengal in intricate hemstitch. Also worth noting is a handembroidered *rumal* from Golconda dating to 1640.

The Arms and Armour Gallery has the 18th-century painted rhinohide shield of the Rajput king, Maharana Sangram Singh.

The Musical Instruments Gallery has some artifacts that are over 200 years old, including an ivory inlaid tanpura (a stringed instrument) from the 18th century. The core collection was donated by Sharan Rani, a famous sarod player.

17th-century jamawar shawl

Mandi House Complex 3

Map 2 D5

Triveni Kala Sangam Tansen Marg.

(1) (011) 2371 8833. ☐ 9am-5pm
Mon-Sat. ⑥ public hols. ☐ ☐
Rabindra Bhavan Ferozeshah Rd.
(1) (011) 2338 6626.

Kamani Auditorium Copernicus
Marg. (1) (011) 2338 8084.

Sri Ram Centre Safdar Hashmi Marg.
(1) (011) 2371 4307. ☐ ☐
National School of Drama Bhagwan
Das Rd. (1) (011) 2338 9402.
For Tickets see Entertainment
pp120-21.

Mandi House, once the small principality in Himachal Pradesh and today the offices of the state-owned television centre, lends its name to this cultural complex encircling the roundabout.

Triveni Kala Sangam's various art galleries hold regular contemporary art exhibitions. A pleasant open air auditorium here stages dance and theatre performances. Well-known artistes and writers can often be glimpsed in the popular café, and there is also a bookshop specializing in Indian arts publications.

The state-sponsored arts complex, Rabindra Bhavan, houses the three national academies of literature (Sahitya Akademi), fine arts and sculpture (Lalit Kala Akademi), and the performing arts (Sangeet Natak Akademi) in separate wings. All have libraries and display galleries which also sell reproductions and postcards. The Lalit Kala is the site of the international Triennale exhibition in which painters and sculptors from more than 30 countries participate. Exhibitions of photography, graphics and ceramics are also held here.

Kamani Auditorium, the Sri Ram Centre and the National School of Drama host theatrical, classical music and dance events in their auditoria. The latter two have their own repertory companies which stage plays in Hindi, Urdu and other regional Indian languages.

Ugrasen's Baoli in the heart of New Delhi

Ugrasen's Baoli 🛛

Off Hailey Rd. Map 2 D5.

THIS STEPWELL (see p27) is reached by turning left on Hailey Road into a narrow lane without a signpost just

before the Consulate General of Malta. A little way along on the right are the remains of an old stone wall; the *baoli* is behind them and can be entered through a narrow buttressed gateway, usually

Connaught Place •

Map 1 C4.

Shops ☐ 10:30am-7:30pm Mon-Sat. ☐ Sun & public hols.

 ${
m R}^{
m OBERT}$ tor russell, one of New Delhi's architects, designed this imperial plaza named after the Duke of Connaught, an uncle of King George V. Noble Palladian archways and stuccoed colonnades deliberately recalled the very English terraces of Cheltenham and Bath: and when the first shops raised their shutters in 1931, they had names like "Empire Stores" to distinguish them from the local shops selling Indian goods in shopping areas like Gole Market and Chandni Chowk. Today there are as many offices as shops in the central

> circle, officially renamed Rajiv Chowk. (The outer circle is now Indira Chowk.) The shops are an eclectic mix of travel agencies, banks, outlets for several leading international

brands and the ubiquitous gift kiosks. Though Connaught Place has, in recent years, lost out to other local markets, its shaded arcades offer a pleasant atmosphere to stroll in and to browse through the pavement book stalls. There are many restaurants also located here, as well as a number of cinema halls showing the latest Hindi

sale at Janpath

Connaught Place, the British-built shopping complex in New Delhi

The brick and plaster astronomical instruments in Jantar Mantar

potboilers. The central lawns, earlier a venue for street theatre, shoeshine boys and self-styled "ear cleaners", have made way for the Delhi Metro. Other popular shopping centres in the area are the state emporia at Baba Kharak Singh Marg and the stalls along Janpath, especially the Tibetan Market.

Lakshmi Narayan Mandir @

Mandir Marg. Map 1 A4. pa

the *Mahabharata* (see p141) THE PROMINENT industrialist and Ramayana (see p37). GD Birla built this temple Surrounded by a peaceful dedicated to Lakshmi Narayan park with a pleasant marble in 1938. Mahatma Gandhi pavilion on one side and a attended its first puja as this large dharamshala was among the country's (resthouse) on the other, first temples that had no this popular temple is a caste restrictions. good place to Popularly visit as it is known as Birla Mandir, it is a fairly maintained. typical example

The popular Lakshmi Narayan Mandir

of contemporary Indian temple architecture.

Approached by a flight of marble stairs, the main shrine has images of Vishnu and his consort, Lakshmi. It is surmounted by ochre and maroon shikharas (temple towers). Subsidiary shrines dedicated to Radha-Krishna, Hanuman, Shiva and Durga (see pp22-3) are set around the courtyard. On the walls are inscriptions from Hindu scriptures, often with English translations. They are also decorated with paintings from

spotlessly clean and very well-

Jantar Mantar **@**

Sansad Marg. Map 1 C5.

CAWAI JAI SINGH II of Jaipur Duilt this observatory in 1724 when commissioned by the then Mughal emperor Muhammad Shah. A keen astronomer, the maharaja felt that the existing instruments were not accurate enough to calculate the eclipses and planetary positions required to set the timings of his pujas and other sacred rituals. To solve the problem he erected five observatories (see pp192–3) with instruments that were sufficiently large and fixed to the site to be both exact and not prone to vibration. The instruments are the Samrat Yantra, a rightangled triangle whose hypotenuse is parallel to the earth's axis. This is, in fact, a gigantic sundial, and there are two brick quadrants on either side which measure its shadow. The others are the Jai Prakash Yantra, Jai Singh's invention, which, among other functions, verifies the time of the spring equinox; the Ram Yantra which reads the altitude of the sun; and the Misra Yantra, a group of instruments for a variety of purposes. Today, the observatory lies obsolete, in the centre of a pleasant park, surrounded by high-rises.

The Nehru Memorial Museum and Library at Teen Murti Bhavan

Nehru Memorial Museum and Library ®

JAWAHARLAL NEHRU lived in this house, then called Teen Murti Bhavan, while he was India's first prime minister (1947–64). On his death, the house was converted into a national memorial comprising a museum and a library for research scholars.

Originally the residence of the Commander-in-Chief of British Forces in India and located directly south of Rashtrapati Bhavan, the house was designed by Robert Tor Russell, the architect of Connaught Place and the Eastern and Western Courts on Janpath. Its design follows the established Lutvensstyle classicism with a teak panelled interior and vaulted reception rooms. Nehru's bedroom and study, still exactly as he left them, are an austere centre in a grand house. Especially interesting are the bookshelves that line the corridors, containing Nehru's private collection, an eclectic mix of English classics, Left Book Club editions and treatises on the Cold War.

This home has a special place in modern Indian history as it once housed,

not just the incumbent prime minister, but two future ones as well, his daughter, Indira Gandhi, and grandson, Rajiv. Both mother and son were assassinated (see pp60-61).

The extensive grounds are home to the **Nehru Planetarium** and the square, threearched **Kushak Mahal**, a 14th-century hunting lodge built by the Tughlaq sultan, Feroze Shah *(see p97)*.

On the roundabout, in front of the house, is the memorial known as Teen Murti ("three statues") dedicated to the men of the Indian regiments who died in World War I. It was from this landmark that the house derived its name.

Teen Murti Memorial

Gandhi Smriti @

O^N 30 JANUARY 1948, at 11am, Nathuram Godse assassinated Mahatma Gandhi as he was going to his daily prayer meeting in the gardens of this house, once the residence of the Birla family (see p77). A simple sandstone pillar marks the spot.

Now a museum commemorating Gandhi's life and final hours, the ambience here reflects Gandhi's philosophy of lofty political principles and down to earth common sense. A series of appealing dioramas made up of dolls in glass cabinets, tell the story of

his eventful life through such defining moments as bidding farewell to his parents while going to England and the death of Kasturba, his beloved wife. The rooms where he used to stay when in Delhi are memorably austere and do convey a sense of his history. In the garden, footsteps, cast in red sandstone, lead to the site of his final martyrdom.

The museum complex has shops selling inexpensive editions of Gandhi's writings as well as items made from khadi, the simple homespun cloth he always wore, and which became one of the important symbols of the Freedom Movement (see pp58–9).

Lodi Gardens @

Map 5 A4. Sunrise-sunset daily.

ODI GARDENS, located in the heart of residential New Delhi, was built at the behest of Lady Willingdon, the Vicereine, in 1936. Originally the site of two villages, their inhabitants were shifted elsewhere and lawns and pathways were laid out around the tombs belonging to the 15th-century Sayyid and Lodi dynasties. Inside. the bridge called Athpula, literally "eight piers", near the entrance on South End Road. is said to date from the 17th century. To the west of it are the ramparts of the tomb of **Sikandar Lodi** (r.1489–1517) which enclose an octagonal tomb at the centre of some rather overgrown gardens. Inside it, traces of turquoise tilework and calligraphy are iust about visible.

To the south of Sikandar Lodi's Tomb are the Bara Gumbad ("big dome") and Sheesh Gumbad ("glazed dome"). The names of the nobles buried within have long been forgotten, but the Bara Gumbad is an imposing structure with an attached mosque built in 1494, and a mehmankhana (guesthouse). The Sheesh Gumbad derives its name from the glazed turquoise tiles that still cling to its outer walls along with blue calligraphic panels.

Recent research claims that this is Bahlol Lodi's tomb. The tomb of Muhammad Shah (r.1434-44), the third ruler of the Savvid dynasty, is said to be the oldest in the garden. The dome of this octagonal structure is surrounded by chhatris, and jaalis once filled the spaces between the pillars. The graves inside are said to be those of the sultan himself and some of the most favoured nobles of his court Today, with its tree-lined pathways and well-kept lawns and flower beds, the park acts as a "green lung" for the people of Delhi. It is one of the city's most picturesque parks and a favourite haunt of joggers, yoga-enthusiasts and families who come here to picnic on

Muhammad Shah's Tomb

Estate. Its name. Khan Market. is in honour of the prominent Pathan nationalist and social reformer. Dr Khan Sahib, the brother of Khan Abdul Gaffar Khan, the "Frontier Gandhi" Both men were revered for their role for independence among the warlike tribes of the North-West Frontier Province (now in Pakistan).

This popular market is much frequented by Indians and foreigners alike because of the wide range of Indian and Western merchandise on offer. Crockery, clothes and cakes, dog leashes, exotic (for India) vegetables, such as red peppers, avocadoes and asparagus, are just some of the goods available here.

There are traditional sari shops, and also Anokhi (see

> p266), selling blockprinted linen and garments in both Western and Indian style.

There are also a number of

Khan Market 🚳

weekends.

balloons,

ice-creams

and snacks

are popular

with children.

from handcarts

Vendors selling

Subramaniam Bharti Marg. Map Mon-Sat. Sun & public hols.

THIS MARKET WAS BUILT in the L early 1940s to serve the needs of the British forces living in the hurriedly constructed barracks at Lodi

excellent places to buy shoes, as well as bookshops, such as Bahri & Sons, The Book Shop and Fagir Chand's, one of the oldest shops in the market. Its other charming features are the groceries and the flower shops. A number of fast-food outlets are located here for shoppers in search of a quick snack, and one of Delhi's best delicatessens, Sugar & Spice.

Athpula, the 17th-century bridge near the entrance to Lodi Gardens on South End Road

NIZAMUDDIN TO PURANA QILA

HE NIZAMUDDIN AREA, named after the famous 14th-century Sufi saint, Nizamuddin Auliya, is bisected by Mathura Road and has a clearly visible split personality. East Nizamuddin is the quieter half, with Humayun's Tomb (see p83) resting peacefully at the centre of a Persian garden. West Nizamuddin, the old Muslim quarter around the

saint's dargah, is a lively basti which still retains its medieval character. This important pilgrim centre also has the graves of famous poets such as Amir Khusrau and Mirza Ghalib, as well as the tombs of Jahanara, the daughter of Shah Jahan (see pp154–5), and the dilettante Muhammad Shah Rangila,

A jaali screen

a later Mughal emperor. In this neighbourhood, the medieval and modern co-exist harmoniously. Busy Mathura Road swirls past the Subz Burj with its blue-tiled dome, today a traffic island. Humayun's Tomb and the Sundar Horticulture Nursery is off to the west. Further north is the up-market residential colony of Sundar Nagar with antique shops, Delhi Zoo and

Purana Qila, the "old fort", (see p84). The crumbling battlements of the fort overlook the Crafts Museum, the small shrine of Matka Pir, a Sufi saint, and the exhibition grounds of Pragati Maidan. To the east stands the Khairul-Manazil Mosque, built by Maham Anga in the mid-16th century.

Nizamuddin Complex 0

West of Mathura Rd. Map 6 D5. Dargah 🔲 daily. Qawwali 6:30pm Thurs. Urs (Apr).

THIS MEDIEVAL settlement, or basti, is named after Sheikh Hazrat Nizamuddin Auliya, whose grave and hospice are located here. Nizamuddin belonged to a fraternity of Sufi mystics, the Chishtiyas (see p319), respected for their austerity. piety and disdain for politics and material desires. His daily assemblies drew both the rich and the poor, who believed that he was a "friend of God" and so a master who would intercede on their behalf on Judgement Day. Nizamuddin died in 1325 but his disciples call him a zinda pir, a living spirit, who heeds their pleas and alleviates their misery.

Colourful stalls lining the alley leading to Nizamuddin's dargab

Congregational area, Nizamuddin

The Urs (see p.38) is held on the anniversary of his birth and death, and celebrated by his disciples with gawwalis and offerings of chadors.

A winding alley leads to the saint's grave. It is crowded with mendicants and lined with stalls selling flowers and chadors, polychrome clocks and prints of Mecca. The main congregational area is a marble pavilion

evening, devotees sing devotional songs composed by the celebrated Persian poet, Amir Khusrau (1253-1325). Women are denied entry beyond the outer verandah but may peer through jaalis into the small, saint's grave lies draped with a rose petal-strewn cloth and where imams continuously recite verses from the Koran. The complex also contains the graves of several eminent

disciples, such as Jahanara Begum and Amir Khusrau.

Across the western side of the open courtyard is the red sandstone Jama't Khana Mosque, built in 1325. To its north is a baoli, secretly excavated while Tughlaqabad (see p114) was being built because Ghiyasuddin Tughlaq had banned all building activities elsewhere. Legend has it that labourers worked here at night with the help of lamps lit, not by oil, but water blessed by Nasiruddin, Nizamuddin's successor (see p108). The mid-16th-century tomb of Atgah Khan, Akbar's minister and the husband of one of his wet nurses, who was murdered by Adham

> Khan (see p113), is to the north. An open marble pavilion, the Chaunsath Khamba ("64 pillars"), is close by. Just outside, is an enclosure containing the simple grave of Mirza Ghalib (1786-1869), One of the greatest poets of

his time, Ghalib wrote in both Urdu and Persian. and his verses are still recited today. Nearby is the Ghalib Academy, a repository of paintings and manuscripts.

Always crowded, the basti preserves with miraculous serenity, the legend of this pir, who was called "a king without throne or crown, with kings in need of the dust of his feet" by his disciple, Amir Khusrau.

NIZAMUDDIN COMPLEX

One of Delhi's historic necropolises, many of the pir's disciples, such as Amir Khusrau and Jahanara Begum, Shah Jahan's favourite daughter, are buried close to their master. Jahanara's epitaph echoes her master's teachings: "Let naught cover my grave save the green grass, for grass well suffices as a covering for the grave of the lowly".

Tomb of the famous

Humayun's Tomb o

Marble star inlaid on panel

HUMAYUN, the second Mughal emperor (see p84), is buried in this tomb, the first great example of a Mughal garden tomb and inspiration for several later monuments, such as the incomparable Taj Mahal. Built in 1565 by a Persian architect Mirak Mirza Ghiyas, it was commissioned by Humayun's senior

widow, Haji Begum. Often called "a dormitory of the House of Timur", the graves in its chambers include Humayun's wives and Dara Shikoh, Shah Jahan's scholarly son. Also in the complex are the Afsarwala Tomb, the octagonal tomb and mosque of Isa Khan, a noble at Sher Shah's court, and the tomb of Humayun's favourite barber. The Arab ki Sarai housed the Persian masons who built the tomb.

VISITORS' CHECKLIST

Off Mathura Rd. Map 6 D4.

(011) 2435 5275.

sunrise–sunset daily.

free on Fri.

The tomb as seen from the entrance

The imposing plinth is decorated with red sandstone arches and consists of multiple chambers, a departure from the single chamber of previous tombs.

The Tomb Chamber

The plain white marble sarcophagus stands on a simple black and white marble platform. The grave itself lies in the rather dark, bat-filled basement below.

Purana Qila 🛭

Mathura Rd. Map 6 D2. ((011) 2435 4260. sunrise-sunset daily. Son et Lumière Sept-Oct & Feb--April: 8:30-9:30pm; Nov-Jan: 7:30-8:30pm; May-Aug: 9-10pm. Tickets: from site and the Delhi Tourism office. ((011) 2331 5322.

Purana QILA, literally "old fort", stands on an ancient mound Excavations near its eastern wall reveal that the site has been continuously occupied since 1000 BC. It is also believed to be the place where Indraprastha, the Pandava capital mentioned in the epic, the Mahabharata (see p141), once stood.

It was here that Humayun, the second Mughal emperor, began to construct his city, Dinpanah ("Asylum of Faith"), just four years after his father Babur established the Mughal dynasty in 1526 (see pp52-3). However, his reign was shortlived and, in 1540, he was dispossessed of his kingdom by the ambitious Afghan chieftain, Sher Shah Sur (r.1540-45). When Sher Shah took possession of the citadel, he strengthened its fortifications, added several new structures and renamed it Shergarh. After his death, his successors were defeated by Humayun who recaptured his domains in 1555. Today, of the many palaces, barracks and houses that once existed. only Sher Shah's mosque and the building said to be Humayun's library remain.

The Yamuna once flowed on the fort's eastern side and formed a natural moat: a small

Boating outside Purana Qila

Mathura Road is all that remains today. The present entrance, an imposing red sandstone gate on the western wall called the Bara

Darwaza, is one of the three principal gates of Shergarh. Its doublestoreved façade, surmounted by chhatris and approached by a steep ramp, still displays traces of tiles and carved foliage. Humayun's Gate, on the southern wall, has an inscription bearing Sher Shah's Chhatri with decorative tilework name and the date 950 AH (1543-4). To the north, the Taliqi Darwaza (the so-called "forbidden gate") has carved reliefs, and across the road is the red sandstone Lal Darwaza, or Sher Shah Gate, one of the entrances to the township that

The single-domed Qila-i-Kuhna Mosque, built by Sher Shah in 1541, is an excellent example of a pre-Mughal design. Its prayer hall inside has five elegant arched niches or mihrabs set in its western wall. Marble in shades of red, white and slate is used for the calligraphic inscriptions and marks a transition from Lodi to Mughal architecture. A second storey provided space for female courtiers to pray, while the arched doorway on the left wall, framed by ornate ibarokbas, was reserved for members of the royal family.

The **Sher Mandal** stands to the south of the mosque. This double-storeved octagonal tower of red sandstone was built by Sher Shah and was

used as a library by Humavun after he recaptured the fort. The tower is topped by an octagonal chhatri, supported by eight pillars and decorated with white marble. Inside, there are remnants of the decorative plasterwork and traces of the stone shelving where, presumably,

the emperor's books were placed. This was also the tragic spot where, on 24 January 1556, on hearing the muezzin's call, the devout Humavun hurried to kneel on the stairs, missed his footing and tumbled to his death. His tomb can be seen from the southern gate. Purana Qila flourished as the sixth city of Delhi (see p107) and traces of

grew around the fort.

Sher Shah's mosque at Purana Qila

The single dome surmounting the prayer hall at Khair-ul-Manazil

Khair-ul-Manazil 4

Mathura Rd. **Map** 5 C2. sunrise-sunset.

₹HIS MOSQUE, "the most auspicious of houses", was constructed in 1561 by Akbar's influential wet nurse, Maham Anga, and a courtier. Shiha-bu'd-Din Ahmed Khan. An imposing, double-storeved red sandstone gateway leads into a large courtyard ringed by cloisters, two storeys high, one of which was used as a madrasa. The prayer hall with its five-arched openings is topped by a single dome. Above the central archway, a marble inscription mentions Maham Anga's and Shihabu'd-Din's names. Inside, the central mihrab is decorated with bands of blue and green calligraphy. Maham Anga is buried in Mehrauli with her son, Adham Khan (see p113), who was killed by Akbar.

Crafts Museum 6

See pp86-7.

Pragati Maidan 6

India's largest exhibition centre, covering nearly 150 acres (61 ha), is the venue for

exhibitions and trade fairs organized by the India Trade Promotion Organization. The work of some of India's most eminent architects can be seen here. Raj Rewal has designed the Hall of Nations and Industries and Joseph Allen Stein, the World Trade Centre. Among other notable

buildings are those by Charles Correa, Achyut Kanvinde and Satish Grover. All the Indian states have pavilions spread across the fair's extensive grounds, linked by 16 km (10 miles) of roads.

Exhibitions are held here throughout the year and cover a range of products from textiles, jewellery, automobiles to mining equipment and food products. Every two vears the World Book Fair and the India International Travel and Tourism Show are held, drawing international delegates. Within the grounds are Appu Ghar, a children's amusement park, and the National Science Centre (see p271). Two theatres, the Falaknuma and Shakuntalam. screen a cross-section of Indian and foreign films, while the Hamsadhwani Auditorium is the venue for various cultural events.

A view of Pragati Maidan from Purana Qila

MATKA PIR

Rows of *matkas* (earthenware pots) line the entrance to the shrine of Matka Pir, a Sufi saint. According to legend, a man and his wife came to the saint to seek his help for the birth of a son. Being poor, they could only offer a humble pot of dal and jaggery. The saint asked them to place the pot in the courtyard and leave the rest to God. A year later,

their wish fulfilled, they returned with another pot, a tradition that has continued since then. The pot motif leads all the way up the wide marble stairs to the *dargah*, standing on a ridge overlooking Mathura Road. The saint's powers still attract many pilgrims.

The shrine of the Sufi saint, Matka Pir

Crafts Museum 6

Wooden doll on toy swing

 ${
m F}^{
m OR}$ CENTURIES, Indian craftsmen, such as potters and weavers, masons and carvers, have created a range of objects of everyday use that are both beautiful and practical. A unique project was started in 1956 to promote indigenous artisans by displaying their work in one place, and by the early 1980s, over 20,000 objects had been collected. This was the core around

Sarota

A late 19th-century betel nut cracker from South India.

which grew India's first Crafts Museum.

★ Bandhini Odhni

This exquisite veil is the work of the Bhansali tribe in Kutch, Gujarat. In tie-and-dye (bandhini), grains are used to set the pattern. Threads are tied around them and the cloth dyed in different colours

Mukhalinga

A rare, late 19th-century brass and silver phallic image (linga) with a human face (mukha). Tiny snakes as earrings and the third eye are symbols of Shiva.

STAR EXHIBITS

- ★ Bandhini Odhni
- **★** Bhuta Figure
- **★** Charrake

Crafts Demonstration Area

Artisans from all over India set up workshops each month (barring the monsoon) to display their skill to visitors.

KEY

Amphitheatr

- Gallery of Aristocratic Arts
- Gallery of Ritual Arts
- Gallery of Folk and Tribal Cultures
- Gallery of Popular Culture
- Gallery of Textiles
- Administration Block
- Temporary Exhibition Gallery
- Visual Store

Yashoda and Krishna

This mid-20th-century plaster cast statuette from South India is an interesting example of popular kitsch, inspired by gods and mythology. It is cheap and easy to reproduce for use in a domestic shrine.

daily. Jul-Sep.

★ Charrake

These enormous.

circular vessels are cast of an alloy known as bell metal. They are still used in Kerala for wedding feasts or at temples for making payasam (a type of rice pudding) for devotees during festivals.

Madhubani Painting A stunning wall painting in natural pigments depicting a

wedding scene by Ganga Devi, a famous woman painter of this traditional art form from Bibar in Eastern India.

★ Bhuta Figure These life-sized wooden figures were made 200

years ago as part of the Bhuta cult of spirit worship in the southern state of Karnataka.

Entrance

HIHITI

The museum's display is spread over two floors of the complex, divided into separate areas by courtyards that also double up as exhibition spaces. A large open area is designated for live art displays by visiting artisans each month, except during the rainy season.

The Crafts Museum Shop

Located on the premises of the Crafts Museum, the shop sells a wide selection of fine Indian folk crafts and textiles.

OLD DELHI

HAT IS KNOWN AS Old Delhi today was originally the Mughal capital of Shahjahanabad, built by Shah Jahan when he moved the imperial court from Agra to Delhi. Construction began in 1638, and ten years later the Red Fort, Jami Masjid, Chandni Chowk and the surrounding residential and mercantile quarters were ready for occupation.

The city was surrounded by a rubble wall pierced by 14 gates of which three - Delhi, Turkman and Ajmeri – survive. An elegant, mannered lifestyle flourished, enriched by the courtiers and merchants, artists and poets who lived in the lanes and

Detail of a door in Red Fort

quarters, called galis and katras, of the walled city. In 1739, the Persian freebooter Nadir Shah came to plunder the city of Shahjahanabad and left a bleeding ruin behind him. The final deathblow was, however, dealt when the British troops moved into the Red Fort after the Mutiny of 1857, turning it into a military garrison, while a railway line cut the walled city in half. Yet, the

spirit of the place has survived all these vicissitudes and its busy galis continue to support a vibrant life. Modernity has brought a new urgency to the pace of the traditional traders who still live and operate from here.

SIGHTS AT A GLANCE

Mosques

Jami Masjid Zinat-ul Masiid 6

Historic Streets and Sites

Ajmeri Gate 4 Chandni Chowk 2

Turkman Gate 6

Monuments

Feroze Shah Kotla 8 Red Fort pp94–5 3

Memorial

Raighat 7

GETTING THERE

The most convenient way to get to Red Fort and Chandni Chowk is by car or autorickshaw. You may also join one of the many day tours to the Old City. Once there, explore the area by foot or cycle-rickshaw.

Street-by-Street map See pp90-91

Railway station

Metro station

Parking

Police station

Post office

Hospital Temple Mosque Gurudwara Church

Street-by-Street: Chandni Chowk

TOW A BUSY COMMERCIAL CENTRE, Chandni Chowk was once a grand processional thoroughfare that led from Red Fort to Jami Masjid. When it was laid out in 1648 by Jahanara Begum, Shah Jahan's favourite daughter, a canal ran down the centre of the tree-lined stately avenue. Chandni Chowk, or the "silvery, moonlit square", was then lined with merchants' shops and the grand residences or havelis of noblemen and merchants.

Sunehri Masjid

The "Golden Mosque", with three gilt domes, was built in 1722. On 22 March 1739, Nadir Shah stood on its roof to watch the massacre of Delhi's citizens.

Sisganj Gurudwara

CHANDNI

Guru Tegh Bahadur, th<mark>e</mark> ninth Sikh guru, was beheaded at this site. The gurudwara marks the site of his martyrdom.

omrete de La

Fatehpuri Masjid

Nai Sarak

* Kinari Bazaar

Tightly packed stalls sell all manner of glittering gold and silver trimmings such as braids, tinsel garlands and turbans for weddings and festivals.

Karim's

Tucked away in a narrow lane to the south of Jami Masjid is Delhi's most authentic Mughlai eatery. Named after a legendary 19thcentury chef, the restaurant is now run by his descendants.

- STAR SIGHTS **★ Jami Masjid**
- **★** Lahore Gate
- **★ Kinari Bazaar**

Jami Masjid, built by Shah Jahan, the largest mosque in India

Jami Masjid **0**

Off Netaji Subhash Marg. Map 2 E2. for non-Muslims during times of prayer and after 5pm.

THIS GRAND MOSQUE, built in . 1656 by the Emperor Shah Jahan on a natural rocky outcrop, took six years and 5,000 workmen to construct at the cost of nearly a million rupees. A magnificent flight of red sandstone steps leads to the great arched entrances where, in Aurangzeb's time, horses were sold and jugglers performed. Today, sweetsellers, shoe-minders and beggars mill around here. The huge 28 m (300 ft) square courtyard accommodates up to 20,000 people at prayer times, especially during Friday prayers and on Id, when it looks like a sea of worshippers. Next to the ablution tank in the centre is the dikka platform where, before loudspeakers took over, a second prayer leader

echoed the imam's words and actions for worshippers too far from the pulpit.

Three imposing black and white marble domes surmount the enormous prayer hall, and two minarets frame the great central arch. From the top of the southern minaret, a steep climb of 20 minutes, there are remarkable views of the roof-line of Old Delhi giving way to the highrises of New Delhi. Women require a Swami Shraddhanand's statue, Chandni Chowk male escort to enter

the minaret

and commerce mix happily together. All along its length are shrines sacred to various communities. The first is the Digamber Iain Mandir, Next to it is the Bird Hospital for sick and wounded birds. Loud chants, clanging bells and calls of vendors selling flowers and vermilion powder surround the Gauri Shankar Mandir, dedicated to Shiva and Parvati, which has a linga said to be 800 years old. Still further, close to the Sisgani Gurudwara, is the Kotwali (police station), the scene of British reprisal after 1857 (see

p55). Nearly a century before, another gruesome spectacle took place nearby when one afternoon in 1739, the Persian chieftain Nadir Shah stood on the roof of the Sunehri Masjid and watched his men kill nearly 30,000 of Delhi's citizens. The actual Moonlit Square (Chandni

> Chowk), is the open space in front of the very British Town Hall,

now the Hardaval Library. Just behind it is the Mahatma Gandhi Park, which was called Begum Bagh in Mughal times. Further down, and commanding the end of this charming quarter, stands the Fatehpuri Masjid, constructed in 1650 by Fatehpuri Begum, one of Emperor Shah Jahan's wives. Nearby are the spice markets of Khari Baoli.

Chandni Chowk 2

Map 2 D2.

NCE SHAHJAHANABAD'S most elegant boulevard, this wide avenue extending from Red Fort to Fatehpuri Masjid, is still the heart of Old Delhi, where both religious activity

Chandni Chowk, a vibrant centre of commerce and religious activity

Bazaars of Old Delhi

OLD DELHI'S BAZAARS are legendary. An English visitor to these bazaars over a hundred years ago, wrote in praise of the "Cashmere shawls, gold and silver embroidery, jewellery, enamels and carpets" to be found here. Today, the

500

0 yards

A cycle-rickshaw muller

great wholesale *katras* of Chandni Chowk and Jami Masjid still retain that souk-like quality. Their narrow streets are lined with shops whose goods spill out onto the pavement; and shopping still means vigorous bargaining for a bewildering array of goods.

bangle-sellers".

The Red Fort **9**

A panel in Diwan-i-Aam

RED SANDSTONE BATTLEMENTS give this imperial citadel its name, Red Fort (Lal Qila). Commissioned by Shah Jahan in 1639, it took nine years to build and was the seat of Mughal power until 1857, when the last emperor, Bahadur Shah Zafar, was dethroned and exiled. Lahore Gate, one of fort's six gateways, leads on to the covered bazaar of

Detail of a Gilded Pillar The Mughal love of opulence is visible in the lavish use of marble and gold in the fort.

Moti Masjid

Chatta Chowk, where brocades and jewels were

once sold. Beyond this lies the Naggar Khana, from where musicians played three times a day.

> Named after the pearly sheen of its marble, the tiny "pearl mosque" was added by Emperor Aurangzeb in 1659.

★ Hamams

The royal bath has three enclosures. The first provided bot vapour baths, the second sprayed rosescented water through sculpted fountains, and the third contained cold water.

STAR FEATURES

- **★** Diwan-i-Khas
- ★ Diwan-i-Aam
- **★** Hamams

★ Diwan-i-Aam

The emperor gave daily audiences to all his subjects in this 60-pillared hall. The intricately carved throne canopy stands on a platform, while the low marble bench was for the chief minister (wazir).

★ Diwan-i-Khas

The legendary Peacock Throne, one of Shah Jahan's seven jewelled thrones, was housed in this exclusive pavilion where the emperor met his most trusted nobles. The walls and pillars were once inlaid with gems and the ceiling was of silver inlaid with precious stones.

VISITORS' CHECKLIST

Chandni Chowk. Map 2 D2.

(011) 2327 7705. 6am–7pm daily.

public hols. 🌠 📮 🖺

Son et Lumière Apr-Oct: 8pm; Nov-Mar: 7pm. 🚱

Museum 10am-5pm. Fri.

Khas Mahal

The royal apartments were divided by the
"Stream of Paradise". The emperor's
prayer room (Tasbih Khana) was
flanked by his sleeping chamber
(Khwabgah) and sitting room (Baithak).
This overlooked the Yamuna and led
to a balcony where he appeared
before his subjects at sunrise.

Rang Mahal Inside these gilded

chambers, once exclusively for women, is an inlaid marble fountain shaped like an open lotus.

THE RED FORT

- Delhi Gate
- 2 Lahore Gate
- 3 Naqqar Khana
- 4 Diwan-i-Aam5 Rang Mahal
- 6 Moti Mahal
- 7 Khas Mahal
- 8 Diwan-i-Khas
- 9 Hamams
- 10 Shah Burj (Tower)
- 11 Sawan (Pavilion)
- 12 Bhadon (Pavilion)
- 13 Zafar Mahal
- 14 Moti Masjid

Ajmeri Gate 🛭

Ajmeri Gate Rd. Map 1 C3.

HIS IS ONE OF THE 14 gates encircling Shahjahanabad that has survived more than 300 years and today stands in the midst of the city's congested commercial centre. Diagonally opposite Ajmeri Gate is Ghazi-ud-Din's Tomb and Madrasa. Ghaziud-Din Khan was an eminent courtier during the reign of the sixth Mughal emperor Aurangzeb, and his son, Mir Qamar-ud-Din, established the dynasty that ruled the southern state of Hyderabad until Independence in 1947.

The imposing, red sandstone madrasa has several arcades and a mosque on its western side. Founded in the late 17th century, this was at one time Delhi's foremost madrasa and after 1824 came. to be known as the Anglo-Arabic School. English classes were held here, and British teachers also introduced mathematics and science texts to students, which were then translated into Urdu, Ghaziud-Din's grave is in a marble enclosure at the mosque's southern end. Athough this complex is surrounded by today's urban congestion, it still performs the noble function it was meant to. The three-domed mosque is in regular use and students crisscross the courtyard, while

Ghazi-ud-Din's madrasa

striped towels hang from the hostel balconies where glorious silks may once have billowed. Until recently, the esteemed Delhi College, now the Zakir Husain College, was also located on the premises.

A cycle-rickshaw from Aimeri Gate will take vou past tiny shops to the teeming lanes of Lal Kuan Bazaar where the Zinat Mahal is situated. Built in 1846, this was the eponymous home of the favourite wife of the last Mughal emperor Bahadur Shah Zafar. Today, it houses a school, lawyers' offices and shops. The original facade was wonderfully carved and arcaded with an oriel window. The beautiful verse by Bahadur Shah Zafar that was inscribed over the arched gateway can still be seen.

Turkman Gate 6

Asaf Ali Rd. Map 2 D3.

THE SOLID, square-shaped. red sandstone Turkman Gate stands in splendid isolation among the modern high-rise buildings of busy Asaf Ali Road. It marked the southern boundary of Shahjahanabad and was named after a Muslim *pir*, Hazrat Shah Turkman Bayabani, whose 13th-century tomb and dargab stand to the east. The serpentine lanes behind the gateway are home to two medieval monuments. Kalan Masjid ("black mosque"), in the Bulbulekhan area, was built in 1387 by Khan-i-Jahan Junan Shah, Feroze Shah Tughlaq's prime minister. This is one of the seven mosques he built in Delhi: the others are at Khirkee and Begumpuri (see p109). A short walk away lies what is believed to be the grave of Sultana Razia Delhi's only medieval woman ruler (see pp50-51). Her brief reign was bedevilled by revolts and she was killed at Karnal in 1240 while fleeing from Delhi. Her plain rubblestone grave lies open to the sky in a cramped enclosure amidst houses and shops. The atelier of the last practising craftsman of Delhi's blue pottery, Hazarilal, is situated in the congested alleys of

Hauz Suiwalan, located

behind Turkman Gate.

Traffic swirling around the Mughal Turkman Gate

Zinat-ul Masjid 6

Daryaganj. Map 2 F3.

THIS MOSQUE was built in 1710 by Princess Zinat-un-Nisa Begum, one of Emperor Aurangzeb's daughters. The gracefully proportioned red sandstone mosque has a spacious courtyard built over a series of basement rooms. Its seven-arched prayer hall is surmounted by three domes, with alternating stripes of black and white marble. The locals who worship here have a more lyrical name for it, the Ghata ("Cloud") Mosque because its striped domes simulate the monsoon sky.

Rajghat

Rajghat 0

 ${
m R}$ AJGHAT, India's most revered symbol of nationalism, is the site of Mahatma Gandhi's cremation. A sombre black granite platform inscribed with his last words He Ram! ("Oh God!") now stands here. The only splash of colour comes from the garlands of orange marigolds draped over it. Devotees sing bhajans and the steady beat of the dholak lends the scene a dolorous melancholy. All visiting heads of state are taken to this samadbi ("memorial") to lay wreaths in memory of the "Father of the Nation". On Gandhi's birthday (2 Oct) and death anniversary (30 Jan), the nation's leaders gather here for prayer meetings.

Zinat-ul Masjid, also known as the Ghata or "Cloud" Mosque

Just across the road is the Gandhi National Museum, crammed with memorabilia connected with Gandhi's life, including his letters and diaries. A framed plaque on the stairs explains his simple philosophy: "Non-violence is the pitting of one's whole soul against the will of the tyrant... it is then possible for a single individual to defy the might of an unjust empire."

Feroze Shah Kotla 🛭

Bahadur Shah Zafar Marg. Map 2 F4.

ONLY SOME RAMPARTS and ruined structures remain of Feroze Shah Kotla, the palace complex of Ferozabad, Delhi's fifth city erected by that indefatigable builder, Feroze Shah Tughlaq (see p107). Entry is from the gate next to the Indian Express Building. Towards the very end of the walled enclosure stand the partial ruins of the Jami Masjid. Roofless, with only the rear wall still extant.

this was at one time Delhi's largest mosque where as legend says, Timur the Lame, the Mongol conqueror who sacked Delhi in 1398, came to say his Friday prayers. Next to the Jami Masjid is a rubble pyramidal structure topped by one of the Mauryan emperor Ashoka's polished stone pillars (see pp46-7), brought from the Puniab and installed here in 1356 by Feroze Shah. It was from the inscriptions on this pillar that James Prinsep, the Oriental linguist, deciphered the Brahmi script, a forerunner of the modern Devanagari, in 1837.

Khuni Darwaza (the "bloodstained gate"), opposite the Indian Express Building, was built by Sher Shah Sur as one of the gates to his city (see p84). This was where Lieutenant Hodson shot Bahadur Shah Zafar's sons after the Mutiny of 1857 was quashed. Across the road is Delhi's main cricket stadium, named after the palace complex, where world-class test matches are held.

The Ashokan Pillar at Feroze Shah Kotla

FURTHER AFIELD

♦HERE IS MUCH to see and explore beyond the city centre. An undulating wooded area, the Ridge, sweeps across Delhi from the southwest to the north. The north contains the university campus and Civil Lines, an orderly civilian enclave created by the British, and the

west houses the army Cantonment.

old cities of Siri, Jahanpanah and Lal Kot, a Tomar Rajput fortress.

National Rail Museum 11

Museums

Sanskriti 21

Detail, Moth ki Masiid

19th-century hunting lodges, tombs, pavilions and the towering Qutb Minar. This picturesque area was the site of Delhi's South Delhi, juxtaposed between the first city, Qila Rai Pithora built around

GETTING THERE

A private car, taxi or auto-

rickshaw is the best way of

exploring the area. Private

Tughlagabad, is a more recent addition, with many affluent

suburbs, smart residential

colonies, shops, cinemas and

restaurants. Further south, the

historic Mehrauli Archaeo-

logical Park encompasses

SIGHTS AT A GLANCE

Historic Buildings and Sites Chiragh Delhi Civil Lines 6 Delhi Cantonment 10 Delhi University 8 Hauz Khas 15 Jahanpanah 19 Khirkee 13 Mehrauli Archaeological Park pp110-13 20 Old Delhi GPO 2 Siri Fort 13 Tughlagabad 23 Temples, Churches and Mosques Baha'i House of Worship 43 Kalkaji Temple 20 Moth ki Masjid 11 St James's Church 1 Cemeteries Nicholson Cemetery 3 Parks and Gardens Northern Ridge 1 Oudsia Gardens 4 The Ridge 9 Monuments Coronation Memorial 6 Delhi city centre Built-up area Greater Delhi

Railway station

Major road Minor road

Street-by-Street: Around Kashmiri Gate

ELHI'S KASHMIRI GATE area resonates with memories of 1857. Many of the dramatic events between the months of May and September took place on the short stretch between Kashmiri Gate and the Old Delhi General Post Office (GPO). In the 1920s, this bakery sign was also a favourite watering hole of the British residents living in nearby Civil Lines.

Then the street was lined with smart shops and restaurants, few of which survive now.

> Nicholson Cemetery 3

ICHOLSON

ANDHO

Shop Façades The grand old shops are now shabby and derelict.

URCH

07411 N RO10.

ARABAZAAR

★ Kashmiri Gate

The Mughals used to set off from this gate to spend the summer in Kashmir. In 1857, it was the scene of a bitter battle and a plaque on the western side bonours "the engineers and miners who died while clearing the gate for British forces on September 14, 1857".

Fakr-ul-Masjid

The domes and minarets of this small mosque rise above the rows of shops and offices along this busy street. Local residents come here to worship every Friday.

0 metres	15
0 yards	15

STAR SIGHTS

- **★ Kashmiri Gate**
- **★** St James's Church

KEY Suggested route

★ St James's Church

is an impressive edifice, painted yellow and white **1**

Delhi's oldest and most historic church, consecrated in 1836,

Northern **Railways Office** This Indo-Saracenic

CHURCH

fantasy was once the residence of the British Commissioner, William Fraser, one of Skinner's closest friends.

St James's Church •

Lothian Rd. ((011) 2386 2539. 8am-12 noon; 2-5pm daily. Services 9am Sun.

TABLET in the church founded by Colonel James Skinner explains: "This church is erected at the sole expense of Colonel James Skinner" in fulfilment of a vow made on the battlefield. Built at the cost of Rs 80,000, the church is in the shape of a Greek cross, surmounted by an imposing eight-leafed dome. The two stained-glass windows were installed in the 1860s. Skinner died at Hansi (see p140). A marble tablet, in front of the altar, marks his simple grave.

The imposing Old Delhi General Post Office

Old Delhi GPO 2

Lothian Rd. 79:30am-6pm Mon-Fri; 9:30am-1pm Sat.

O THE SOUTH OF Kashmiri Gate is the Old Delhi General Post Office, an old fashioned establishment caught in a time warp. This stucco-fronted colonial edifice is significant because it faces a traffic island on which stand two structures dating to the Indian Mutiny of 1857. The Telegraph Memorial is a memorial obelisk dedicated to the officers of the Telegraph Department. The inscription on it honours the telegraph operators, Brendish and Pilkington, who flashed news of the Indian Mutiny to the British garrison at Ambala. Nearby lies the ruined British Magazine. It was blown up by a Captain Willoughby on 11 May 1857 to prevent it from falling into the hands of the rebelling sepoys.

IAMES SKINNER

James Skinner (1778-1841)

One of the Empire's most swashbuckling adventurers, Skinner was the son of a Scotsman and a Rajput. Rejected by the British Army because of his mixed parentage, he raised his own cavalry regiment, Skinner's Horse, whose flamboyant yellow uniforms gave rise to the name Yellow Boys. His troops fought with distinction and are still part of the Indian Army. On his death he was honoured as a Commander of the Order of the Bath. His descendants still live on an estate in Mussoorie, Uttar Pradesh.

Old Delhi GPO 2

Delhi College of

Engineering

ara Shikoh's

library

Graves at Nicholson Cemetery

Nicholson Cemetery 3

Lala Hardev Sahai Marg. 10am–5pm.

N A RATHER tumbledown walled cemetery named after him, surrounded by brisk traffic and overlooked by the huge Inter State Bus Terminus (ISBT), lies the flamboyant Brigadier General John Nicholson, the British commander. The headstone on his grave, which is to the right of the entrance, records that he "led the assault on Delhi but fell mortally wounded and died 3rd September 1857, aged 35". The surrounding graves belong to others like him who died at the time of the Indian Mutiny, between 10 May and 30 September 1857. The saddest, though, are the tiny graves of children, such as the headless angel mourning over Alfred and Ida Scott's little daughter: "We gave her back to bloom in heaven".

chowkidar will open it. Though there are no entrance charges, a small tip (10–20 rupees) to the chowkidar and a donation to the Church of North India will be welcome.

Qudsia Gardens 4

Shamnath Marg. aunrise-sunset.

UDSIA BEGUM, the dancing girl who became the wife of Emperor Muhammad Shah (r.1719-48), laid out these gardens in around 1748, and although the Inter State Bus Terminus and the Tourist Park now occupy much of the original site, the imposing gateway still stands. The rest of the present park is more modern with a children's playground and a rather formidable statue of the great Rajput king, Maharana Pratap. North of the gardens is the children's home run by Mother Teresa's Missionaries of Charity, where abandoned

Civil Lines 6

Bounded by Shamnath Marg and Mahatma Gandhi Marg.

LD DELHI'S Civil Lines were inhabited by the British civilian population while the Cantonment (see p104) was the military enclave. They lived in spacious bungalows, shopped at the Exchange Stores, dined at Maidens Hotel and worshipped at St James's Church. The old "temporary" Secretariat (built in 1912) is also located here on Mahatma Gandhi Marg. This long white building with its two towers, where the former Legislative Assembly once sat, also housed the offices of the Delhi Administration at one time. When the British moved into New Delhi, established Indian professional and merchant families settled here. Several old bungalows have been redeveloped as modern blocks of flats, yet some areas, such as Rajpur Road, still retain their essential colonial character.

To the east of Civil Lines, near the Delhi-Chandigarh bypass, is Metcalfe House, a sprawling mansion built in the 1830s by Sir Thomas Metcalfe, Delhi's eccentric British Resident from 1835–53. This house, once the hub of British social life, can be seen from the highway. It is now owned by the Defence Ministry and not open to the public.

White-plastered façade of the Oberoi Maidens Hotel in the Civil Lines area

Statues of former viceroys in the Coronation Durbar site

Coronation Memorial 6

S of NH1 Bypass. Sunrise-sunset.

THIS WAS THE SITE of the Royal Durbar held in 1911 to proclaim the accession of George V as King Emperor of India. A red sandstone obelisk records that the King Emperor proclaimed his coronation to the "governors, princes and peoples of India" (in that order) and "received their dutiful homage". He also announced the transfer of the capital from Calcutta to Delhi and two days later laid the foundation stones for the new city (see pp68-9). On 12 December 1911, more than 100,000 people thronged the site where the King Emperor and Queen Empress sat beneath a golden dome mounted on a crimson canopy. Today, the site is a flat, dusty and forlorn spot, and ranged round in a pathetic semi-circle are statues of former vicerovs, evicted from their perches in the city to make way for later Indian leaders. These include Lords Hardinge and Willingdon (distinguished for their role in

of New Delhi). Towering over them all is the 22 m (73 ft) statue of the King Emperor himself, draped in his Durbar robes, which was removed from the canopy at India Gate (see p71) and

installed here in the 1960s.

the construction

The Northern Ridge •

Rani Jhansi Rd, Ridge Rd, Magazine Rd. aurrise—sunset.

THE NORTHERN END of the Ridge is a forested park cut through by Ridge Road and Rani Jhansi Road, with the small clearing of Bara Hindu Rao in the middle. This area still resounds with memories of 1857. It was around Flagstaff Tower, to the far north, that British women and children took shelter before they were evacuated to Karnal near Panipat (see p140).

The Mutiny Memorial (known locally as Ajitgarh), at the southern end, is a red sandstone Victorian Gothic spire built by the British to

ome built by the British to commemorate "the soldiers, British and native ... who were killed" in 1857, and lists separately the names of those who died. At the entrance is a plaque, dated 1972, which points out: "The enemy of the inscriptions were those who fought bravely for national liberation in 1857". There are pano-

ramic views of Old Delhi from the platform at the base of the tower. Nearby is a 3rd-century

as a 3rd-century Ashokan Pillar, one of the two Feroze Shah Tughlaq (see p97) brought from Meerut in 1356. Faint inscriptions in Brahmi, extolling the virtues of practising dhamma (the Buddhist Way of Truth), are

Coronation Memorial

still visible. Feroze Shah also had a large hunting estate here where he built a lodge called Kushak-i-Shikar, a mosque, as well as a doublestoreved mansion, the Pir Ghaib, now in the grounds of the Hindu Rao Hospital (enter the main gate and turn right at the Cardiac Unit). The name, Pir Ghaib, derives from the tale of a resident pir who one day, simply vanished (ghaib) while meditating at this site. A cenotaph in one of the rooms marks the spot.

St Stephen's College

Delhi University 6

Vishwavidyalaya Marg.

THE UNIVERSITY area runs parallel to the Northern Ridge, and colleges dot the vast campus. Arguably the most attractive of these is St Stephen's College, designed by Walter George in 1938. With its long corridors built in quartzite and its well-kept gardens, it has some deliberately cultivated Oxbridge associations. At one time this was one of India's premier institutions, with renowned scholars such as the historian Percival Spear on its staff. The office of the Vice Chancellor was once the guesthouse for British officials. It was here, in what is now the registrar's office, that the young Lord Louis Mountbatten proposed to, and was accepted by, Edwina Ashley. A plaque celebrates the event. They eventually became India's last viceroy and vicereine.

The image of the Buddha installed at Buddha Jayanti Park

The Ridge **9**

Upper Ridge Rd. sunrise-sunset. ELHI'S RIDGE, the last

outcrop of the Aravalli Hills extending northwards from Rajasthan, runs from southwest to northeast. The area was originally developed by Feroze Shah Tughlaq, some 600 years ago as his hunting resort. He erected many lodges, the ruins of which can still be seen here and towards the northern end of the Ridge (see p103). This green belt of undulating, rocky terrain is covered by dense scrub forest consisting mainly of A memorial laburnum (Cassia fistula), kikar (Acacia arabica) and flame of the forest (Butea monosperma)

A large portion in the southwest is now the Buddha Jayanti Park, a peaceful, well-manicured enclave, crisscrossed with paved paths. Pipal (Ficus religiosa) trees abound, and on a small ornamental island is a simple sandstone pavilion shading the large gilt-covered statue of the Buddha, installed by the 16th Dalai Lama in October 1993. An inscription nearby quotes the Dalai Lama: "Human beings have the capacity to bequeathe to future generations a world that is truly human". Every May, Buddhist monks and devotees celebrate Buddha Jayanti (see p38) here.

trees, interspersed with bright

splashes of bougainvillea.

Delhi Cantonment

Bounded by NH8, MG Rd and Sadar Bazaar Marg. St Martin's Church Church Rd. (1011) 2569 4632. War Graves Cemetery Brar Square. (011) 2569 1958. 8am-5pm daily.

THE CANTONMENT in Delhi I was planned by John Begg and built by the Military

> Works Department in the 1930s. With its straight roads, neat, whitewashed walls, well-clipped hedges, parade ground and shooting-range, it epitomizes the quintessential spit and polish of the military.

tablet

the most original modern church in India, was designed by Lutyens's close associate, Arthur Gordon Shoosmith (1888-1974). Consecrated in 1931 and built from three and a half million bricks, it rises straight-walled with small,

recessed windows and a 39 m (128 ft) tower, the lines between the bricks being the only ornamentation. Within is a stark classical interior with a plague in honour of the architect and a haunting tablet in memory of the three children of Private Spier who died within days of each other at Abbottabad (now in Pakistan) in 1938. If the church is locked, contact the Presbyter-in-Charge who lives in the adjacent cottage.

A short distance from Dhaula Kuan Circle is the War Graves Cemetery

where lie the Commonwealth soldiers and airmen who died on the Eastern Front in World War II A monument at the entrance proudly declares: "Their Name Liveth Evermore". The graves are set in neat rows with matching headstones; only the regimental insignia and biblical texts are different. Every Remembrance Day (11 Nov), wreaths are laid at the Memorial Column, followed by a short prayer.

The National Rail Museum **a**

Chanakyapuri. ((011) 2688 1816. 9:30am-5pm Tue-Sun. 1:30 - 2:30pm & public hols. extra for video and train rides.

NDIA'S RAILWAY NETWORK gives Trise to astonishing statistics. It has a route length of 63,360 km (39,370 miles) and tracks that cover 108.513 km (67.427 miles). There are about 7.150 stations, 12,600 passenger trains, and 1,350 goods trains

The War Graves Cemetery

that run every day. The railways employ 1.6 million people, while 13 million passengers travel by train each day and eat 6 million meals through the journey.

This museum encapsulates the history of Indian railways. Steam locomotive enthusiasts will appreciate the collection that traces the development of the Indian railways from 1849, when the first 34 km (21 miles) of railway between Bombay (now Mumbai) and Kalyan was planned. The wealth of memorabilia on display inside includes the skull of an elephant which collided with a mail train at Golkara in 1894, and a realistic model of an 1868 first-class passenger coach with separate compartments for accompanying servants. Outside, are several retired steam locomotives built in Manchester, Glasgow and Darlington in the late 19th century, and the splendid salon that carried the Prince of Wales (later King Edward VII) on his travels during the 1876 Royal Durbar.

A "toy train" offers rides around the compound, and the shop sells model locomotives, ranging from

Aurobindo Marg. sunrise-sunset. extra charges for video photography. ((011) 2301 7293.

HIS IS THE LAST OF Delhi'S garden tombs and was built in 1754 for Safdarjung, the powerful prime minister of Muhammad Shah, the emperor between 1719-48. Marble was allegedly stripped from the tomb of Abdur Rahim Khan-i-Khanan in Nizamuddin (see p82) to construct this rather florid example of late Mughal architecture. Approached by an ornate gateway, the top storey of which houses the Archaeological Survey of India's library, the tomb, with its exaggerated onion-shaped dome, stands in a charbagh cut by water channels. Its red and buff stone facade is extensively ornamented with well-preserved plaster carving, and the central chamber itself is unusually light and airy with some fine stone inlay work set into the floor.

A steam engine at the National Rail Museum

CANTONMENT TOWNS

stationed in cantonment areas.

After the 1860s, over 170 cantonments (pronounced "cantoonment") were built on the outskirts of major towns to impress Indians with the seriousness of British military might. Each was a selfcontained world, with symmetrical rows of barracks, finely graded bungalows, clubs and regimental messes, bazaars, hospitals and churches. Military hierarchies, too, were rigidly followed. Even after Independence, the military is mostly

A well-stocked shop at INA Market

INA Market @

Aurobindo Marg. Shops 9am-9pm Tue-Sun. Mon.

THIS LIVELY BAZAAR retains all the trappings of a traditional Indian market but also sells imported foodstuffs such as cheese, pasta and exotic varieties of seafood. The stalls are crammed together under a ramshackle roof, mostly corrugated iron and oilcloth. Shops selling stainless steel utensils, spices, ready-made garments, live chickens and tiny restaurants offering Indian fast food, co-exist cheek by jowl. Ingredients for regional Indian cuisine, such as South Indian sambbar (curry) powder, Bengali spices or massive red chillies from Kashmir are also available. Great pots of Punjabi pickles, made from cauliflower, carrots, radish and mustard seeds are sold by weight. Diplomats, out-oftown shoppers and locals all patronize this market for its reasonable prices and variety of products.

The name derives from Indian National Airports, as people working at nearby Safdarjung Aerodrome lived in the adjacent colony. The aerodrome, further down Aurobindo Marg, was built in the 1930s. During World War II, it was the headquarters of the South Eastern Command Air Wing. It now houses offices of the Ministry of Civil Aviation and the Delhi Gliding Club. Indian Airlines also has a 24-hour booking office here (see p293).

Moth ki Masjid @

South Extension, Part II.

Built in 1505 by Miyan Bhuwa, Sikander Lodi's prime minister, the design of this graceful red sandstone

structure with its five-arched, three-domed prayer hall was developed further in later Mughal mosques. Over the central

arch is a fine *jharokha* with traces of the original plaster decoration. The red sandstone gateway and the ornate decorations on the mosque's façade are also noteworthy. It is said that Sikander Lodi gave Miyan Bhuwa a *moth* (lentil seed) which reaped him such rich returns that he was able to endow this mosque. Sadly, he annoyed Sikander's successor, Ibrahim Lodi (r.1517–26), who had him put to death.

\Hauz Khas 6

W of Aurobindo Marg.

BEYOND THE BOUTIQUES, art galleries and restaurants that have taken over the former village of Hauz Khas,

are the medieval monuments from Feroze Shah Tughlaq's reign. In 1352, the sultan constructed a number of buildings on the banks of Hauz Khas, the large tank (now dry) excavated by Alauddin Khilji for his city of

Siri (see p108). Contemporary accounts claim that Feroze Shah was a prolific builder, and during his 37-year reign he constructed an

astounding 40 mosques, 200 towns, 100 public baths and about 30 reservoirs.

Among the buildings here are a madrasa, Feroze Shah's tomb and the ruins of a small mosque at the extreme north of the complex. The double storeved madrasa was built so that the tank and lower storev were at the same level. while the upper floor was at ground level. Refreshing breezes across the water must have once cooled the theological discussions held there by scholars. The low domes, colonnades and jharokhas relieve the severity of its façade, while plaster carvings and deep niches for books embellish the interior. The *chhatris* in the entrance forecourt are said to cover the teachers' burial mounds. The tomb of Feroze Shah lies at one end of the *madrasa*. Wine-red painted plaster calligraphy decorates the interior of the austere tomb.

The complex is best viewed in the afternoon when sunlight filters through the *jaalis* carved into the linteled archway, to cover the graves of the sultan, his sons and grandson with delicate starshaped shadows.

East of Hauz Khas, off Aurobindo Marg, is a small rubble-built tapering structure called **Chor Minar** ("tower of thieves") with a staircase, now locked, leading to the top. This dates to the 14thcentury Khilji period and its walls, pockmarked with holes, are said to have held the severed heads of thieves to deter others from crime.

Close by, to the northwest, is the **Nili Masjid** ("blue mosque"), named after the blue tiles above its *cbhajja*. The inscription on the central of its three arches reveals that it was built in 1505 by one Kasumbhil, the nurse of the son of the governor of Delhi. Nearby is an Idgah, whose remaining long wall is carved with 11 mihrabs and an inscription proclaiming that it was built in 1404–5 by Iqbal Khan, a Tughlaq noble.

The double-storeyed madrasa at Hauz Khas

Early Capitals of Delhi

DELHI'S FAMOUS "seven cities" range from the 12th-century Qila Rai Pithora, built by Prithviraj Chauhan (see p48), to the imperial Shahjahanabad, constructed in the 17th century. Each of these cities comprised the settlements that grew around the forts and palaces erected

by powerful sultans with territorial

Purana Qila

ambitions. As the Sultanate was consolidated, the rulers moved their capitals from those defensively situated in the rocky outcrops of the Aravallis, northwards towards the open plains by the banks of the Yamuna. Today, Delhi is

an amalgam of medieval citadels, palaces, tombs and mosques, and a spreading, modern concrete jungle.

Shabjahanabad was Delhi's seventh city, built between 1638 and 1649 by Shah Jahan who shifted the Mughal capital here from Agra (see pp150–51).

Ferozabad, stretching north from Hauz Khas to the banks of the Yamuna, is Delhi's fifth city built by Feroze Sbah Tugblaq (r.1351–88).

Ferozabad

Shabjabanabaa

New Delbi

Siri, Delhi's second city can still be seen near the Siri Fort Auditorium and the adjacent village of Shahpur Jat (see p108). The once prosperous city of Siri was built by Alauddin Khilji in 1303.

Purana Qila, the citadel (see p84) of Delbi's sixth city, was built by Humayun. It was captured and occupied by the Afghan chieftain, Sher Shah Sur (r.1540–45) who called it Shergarh.

Jabanpanab was built by Mubammadbin-Tughlaq (r.1325–51) as a walled enclosure to link Qila Rai Pithora and Siri. The ruined battlements of Delhi's fourth city stand near Chiragh (see p108).

Qila Rai Pitbora was the first of Delbi's seven cities, built by the Chaubans in about 1180. In 1192, it was captured by Qutbuddin Aibak who established bis capital bere (see pp110–11).

Tughlaqabad

Tugblaqabad, a dramatic fortress (see p114) on tbe footbills of tbe Aravallis, was Delbi's third city built during Ghiyasuddin Tugblaq's four-year reign (1321–5).

Ruins of Siri, Delhi's second city built by Alauddin Khilji

Siri Fort 6

Siri Fort Rd. **Siri Fort Auditorium** (011) 2649 3370.

Some crumbling ramparts are all that remain of Alauddin Khilji's 14th-century city of Siri (see p107). The ruins of mosques and tombs can be found in the adjoining village of Shahpur Jat, today a shopper's paradise with many up-market boutiques, offices and a few art galleries. Siri Fort is commonly associated with the Siri Fort Auditorium which regularly hosts concerts and film festivals. It is directly adjacent to the Asjan Games Village complex where there are speciality restaurants serving Indian, Chinese and Mexican cuisine.

Chiragh Delhi 🛭

Bordered by Outer Ring Rd & LB Shastri Marg.

THE DARGAH of the Sufi saint Nasiruddin Mahmud (died 1356), who succeeded Hazrat Nizamuddin Auliya (see p82) as spiritual leader of the Chishti sect. lies in the once secluded village of Chiragh Delhi. This saint, known as Raushan Chiragh-i-Dehlvi ("illuminated lamp of Delhi"), was buried here and the village that grew around his tomb was named after him. Muhammad-bin-Tughlaq, the sultan at that time, built the original village walls in the 14th century.

The shrine itself is small and should be approached on

foot through the narrow, congested village lanes, past rows of tailoring establishments (including one specializing in burgas) and shops selling varieties of mithai ("sweetmeats"), chadors, flower garlands and other religious offerings. Some ruined bavelis, which must have once been very beautiful, also line the street. A huge arched doorway leads to the dargab, a quieter and simpler shrine than that of Hazrat Nizamuddin, Shaded by trees, the tomb is set in a 12-pillared square chamber, enclosed by jaali screens and surmounted by a large plastered dome rising from an octagonal drum. Small domed turrets stand at the four corners. The roof inside has been embellished with fine painted plaster carvings set with mirrors, clearly a recent addition. Within the enclosure are several smaller mosques and halls, added over the years for religious discourses.

At the far end from the gateway is a partially ruined tomb that is locally claimed to be that of Bahlol Lodi (r.1451-88), the founder of the Lodi dynasty. The *chbajja* has collapsed, but the square chamber is still surmounted by five domes, the central being the largest. The arches have engraved inscriptions.

Women devotees worshipping at Chiragh Delhi

Covered corridors with arches in the 14th-century Begumpuri Mosque

Khirkee ®

N of Press Enclave Marg.

THE VILLAGE adjacent to Chiragh Delhi is called "Khirkee" after the huge

mosque built by Feroze Shah Tughlaq's prime minister, Khan-i-Jahan Junan Shah (see p96) in the mid-14th century. Standing today in a declivity and surrounded by village houses, is the unusual twostoreyed Khirkee ("windows") Mosque. It has a sombre fortress-

like appearance with bastions on all four corners, and its severe façade is broken by rows of arched windows that are covered by portcullis-like

jaalis which give the mosque its name. Built on a high plinth, flights of stairs lead up to imposing gateways on the north, south and east sides. The inner courtyard is partly covered, its roof supported by monolithic stone pillars, and crowned by nine sets of nine small domes. Only four courtyards remain open to the sky. This was the first example of this type of mosque design. But the division of open space by pillars was found

unsuitable for large congregations, so this design was never repeated.

Satpula ("seven-arches"), the dam and stone weir built by Muhammad-bin-Tughlaq in 1326, is located a few metres

down the same road. It formed part of the reservoir which was used for irrigation, and the grooves. meant for sliding the shutters that regulate the flow of water, can still be seen on the seven arches The weir also formed a portion of the fortified

Detail of an arched windo with *jaali*

The fortress-like Khirkee Mosque

Jahanpanah 🛭

S of Panchsheel Park.

N THE HEART OF Jahanpanah, Muhammad-bin-Tughlaq's capital, stands Begumpuri Mosque, also built by Khan-i-Jahan Junan Shah. (When asking for directions, it is advisable to specifically ask for the old mosque, as a new one is located nearby.) Built on a high plinth with massive, typically Tughlag walls, the mosque has a single imposing doorway at the head of a flight of stairs leading into the vast rectangular courtyard surrounded by arched cloisters, surmounted by 44 small domes. The prayer hall has 24 arched openings, the central one surmounted by a large dome. It is said that in times of need, this mosque also functioned as a treasury, granary and meeting place.

Nearby, to the north, is the palace of Bijay Mandal, a derelict, brooding octagonal structure rising from a high plinth. It is worth climbing the broken stone-cut stairs to the upper platform to get a sense of its size. According to the famed 14th-century Arab traveller, Ibn Batuta, it was from these very bastions that Muhammad-bin-Tughlaq held public audience and reviewed his troops. Later, in the early 16th century, the palace is believed to have been used as a residence by Sheikh Hasan Tahir, a much revered saint who visited Delhi during the reign of Sikandar Lodi. Panoramic views of the city of Delhi, extending from the Qutb Minar to Humayun's Tomb and beyond, can be seen from its upper platform.

Mehrauli Archaeological Park o

Chhatri outside Jamali-Kamali

 ${f B}^{ ext{EST}}$ KNOWN FOR the Qutb Minar, a World Heritage monument, Mehrauli was built over Rajput territories known as Lal Kot and Qila Rai Pithora. In 1193, Outbuddin Aibak made this the centre of the Sultanate of Delhi and by the 13th century a small village, Mehrauli, had grown around the shrine of the Sufi saint, Qutb Sahib. Later, Mughal princes came

to Mehrauli to hunt and some 19th-century British officials built weekend houses here, attracted by its orchards, ponds and abundant game (shikar). It is still a popular weekend retreat for Delhi's rich and famous.

Zafar Mahal is a palace

named after the nom de

plume of the last Mughal emperor,

Bahadur Shah Zafar.

Dargah Qutb Sahib This 13th-century dargah is still a pilgrim point.

Mehrauli

village

Hauz-i-Shamsi is a large reservoir built in 1230 by Iltutmish, who is supposed to have been guided to this site by the Prophet in a dream

★ Jahaz Mahal

Venue of the Phoolwalon ki Sair (see p40), this square pleasure pavilion, built during the Lodi era (1451-1526), seems to float on the Hauz-i-Shamsi tank.

STAR FEATURES

- **★** Qutb Minar
- ★ Jamali-Kamali Mosque and Tomb
- **★ Jahaz Mahal**

Íharna (waterfall) was so-called because after the monsoon. water from the Hauzi-Shamsi would flow over an embankment into a garden.

Bagichi Masjid

Madhi Masjid

Surrounded by bastions and a high wall, this fortress-like mosque has a large open courtyard and a threearched, profusely ornamented prayer hall.

is widely believed to be that of his brother, Jamali.

Alauddin Khilji's Tomb

The Qutb Complex

THE QUTB MINAR TOWERS over this historic area where Qutbuddin Aibak laid the foundation of the Delhi Sultanate (see pp50-51). In 1193, he built the Quwwat-Floral motif ul-Islam ("the might of Islam") Mosque and the Qutb Minar to announce the

advent of the Muslim sultans. Later, Iltutmish, Alauddin

Khilji and Feroze Shah Tughlaq added other buildings,

fusion of decorative Hindu panels and Islamic domes

bringing in a new architectural style (see p24). The

Iron Pillar

Iltutmish's Tomb

This 4th-century pillar, originally made as a flagstaff in Vishnu's honour, is a tribute to ancient Indian metallurgy.

by Qutbuddin Aibak was completed by his successor, Iltutmish.

Carved Panels

Panels, carved with inscriptions from the Koran, embellish the gateway.

Alai Darwaza

This gateway to the complex, erected in 1311 by Alauddin Khilji, is one of the earliest buildings in India to employ the Islamic principles of arched construction (see p24).

Imam Zamin's Tomb

VISITORS' CHECKLIST

Mehrauli, Delhi-Gurgaon Rd.

sunrise–sunset daily.

Qutb Festival (Oct–Nov).

🔰 🗎 🗓 👩

Iltutmish's Tomb Built in 1235 by Iltutmish himself, its dome has vanished. The interior is carved with geometric and calligraphic patterns.

Quwwat-ul-Islam Mosque Hindu motifs, such as tasselled ropes and bells, are clearly visible on the carved pillars of this mosque.

Dargah Qutb Sahib, shrine of the Sufi saint Qutbuddin Bakhtiyar "Kaki"

Exploring Mehrauli

Clustered round the dargab of Qutb Sahib, Mehrauli became a sylvan retreat for the later Mughals and top officials of the East India Company. Its medieval bazaar survives despite its recent conversion into boutiques and cafés, popular with Delhi's "smart set".

Platfor be the tombs to tombs in towards and cafe its recent conversion into boutiques and cafés, smart set".

Medallion with calligraphy

☐ Dargah Outb Sahib

In the heart of the Mehrauli bazaar, lies the dargab of a Sufi saint called Outbuddin Bakhtiyar or "Kaki", after the small sugared cakes (kaki) he was fed when he fasted. It has been rebuilt several times since his death in 1235, so that today many mosques, tanks and chambers surround it, among them the lovely Moti Masjid ("pearl mosque") built in 1709. A domed marble pavilion contains his grave, which women may only view through the marble jaalis. A royal necropolis in the same area has the graves of some later Mughal kings, such as Bahadur Shah I (1707-12) and Akbar II (1806-36). The dargah and the Jogmaya Temple are the starting point for the Phoolwalon ki Sair (see p40), the procession of flowersellers which began in the 1720s as a floral tribute to the Mughal emperor. Revived by Nehru after 1947, it is now an important cultural event.

Adham Khan's Tomb

Near the bus terminus, at the approach to Mehrauli village, is an imposing, single-domed

structure standing on a high platform. This is believed to be the last of the octagonal tombs built in Delhi and its

> shaded colonnades are much favoured by local youth for their siestas. Adham Khan, the son of Akbar's wet nurse, Maham Anga (see p85), h was considered a foster-brother of the emperor. In 1562,

Adham Khan killed a rival, Atgah Khan, the husband of another wet nurse (see p82). A furious Akbar ordered Adham Khan's execution, but was so moved by the death of his mother, Maham Anga, 40 days later, that he had a tomb built for both mother and son.

By far the largest building here, the tomb is locally known as the *bbulbbulaiyan* (maze) because of the narrow passages concealed within its walls. In the 1800s, the British used the tomb as a rest-house, police station and residence for minor officials.

A corridor in Adham Khan's Tomb

Sanskriti Museum

Sanskriti @

Anandgram, Mehrauli-Gurgaon Rd. ((011) 2650 1125. 10am–5pm Tue-Sun. Mon & public hols.

THIS UNUSUAL MUSEUM is set amidst beautifully landscaped spacious grounds where exhibits are displayed both in the garden and in specially constructed rural huts. The collection, too, is equally unusual. It is devoted to traditional objects of everyday use, exquisitely crafted by the unknown, unsung, rural artisan. OP Jain, whose personal collections gave birth to this museum, has donated exquisite combs, nutcrackers, lamps, footscrubbers and kitchenware. Terracotta objects from all over India are also on display. The pots are especially dazzling, particularly as their production techniques have not changed for centuries.

Sultan Ghari 🛭

Off Mahipalpur-Mehrauli Rd.

TULTAN GHARI Was the first SIslamic tomb to be built in Delhi and among the earliest in India. The Slave king, Iltutmish erected this tomb in 1231 for his eldest son and heir, Nasiruddin Muhammad, who was killed in battle. Today, its fortress-like exterior appears out of place in the midst of one of Delhi's largest residential complexes, Vasant Kunj. Inside is a raised courtyard, and the tomb itself is an octagonal platform, forming the roof of the crypt (ghar) below. Like many monuments of this early medieval period, Sultan Ghari was constructed from pillars and stones taken from temples nearby. Fragments of these are visible in the surrounding colonnades. which may have once housed a madrasa. The mihrab on the west side has some fine calligraphic decoration and, interestingly,

The tomb, located on the road from Andheria More to Delhi Airport, is reached after turning left from the Spinal Injuries Centre and taking the next left after that.

there is a marble yonipatta,

the base of a Shiva linga (see

p319) embedded in the floor.

Tughlaqabad 3

Off Mehrauli-Badarpur Rd.

THIS SPECTACULAR fortress, built by Ghiyasuddin Tughlag in the 14th century (see p107), was completed in just four years. The quality of its construction was influenced by building techniques in Multan where Ghiyasuddin had served as governor. It was so sturdy that the rubble-built walls clinging to the shape of the hill, survive intact all along the 6.5 km (4 mile) perimeter. To the right of the main entrance is the citadel from which rise the ruins of the

Vijav Mandal ("tower of victory"). To the left is a rectangular area where arches are all that

remain of a complex of palaces and halls. Bevond these, houses were once laid out in a neat grid pattern.

Ghiyasuddin Tughlaq's Tomb Legend has it that when Ghiyasuddin tried

to prevent the building of the baoli at Hazrat Nizamuddin Auliya's dargah (see p82), the saint cursed him by saying that one day only jackals and the Gujjar tribe would inhabit his capital. Perhaps the saint forgot to add tourists and monkeys to that list!

A good view of the fort and of the adjoining smaller one of Adilabad is possible from the

The crumbling ramparts of Tughlaqabad Fort

The lotus-domed Baha'i House of Worship, one of Delhi's most spectacular sights

walls. Adilabad was built by Muhammad-bin-Tughlaq (r.1325–51), who is believed to have killed his father Ghiyasuddin by contriving to have a gateway collapse on him. They are both buried in Ghiyasuddin's Tomb, joined to the Tughlaqabad Fort by a causeway that crossed the dammed waters of a lake.

The tomb was the first in India to be built with sloping walls, a design that was repeated in all subsequent Tughlaq architecture. Its severe red sandstone walls, relieved by white marble inlay, are surmounted by a white marble dome. The red sandstone *kalasba* (urn) which crowns it and the lintel spanning the arched opening decorated with a lotus bud fringe, are both influenced by Hindu architecture.

Kalkaji Temple 🛭

Nehru Place. Mavaratri (Mar–Apr & Sep–Oct).

THIS TEMPLE is a good place to see Hinduism in bustling, popular practice. It is approached through a narrow winding alley, lined with stalls selling laminated religious prints, bangles, sindur (vermilion powder) and fruit, while devotional hymns blast from rival cassette stalls. The 12-domed temple, with a heavily decorated pillared pavilion, was built in the mid-18th century on an older site by Raja Kedarnath, prime minister of Emperor Akbar II. Thereafter, many contemporary additions, financed by rich merchants, have been made. The goddess Kali or

Kalka, draped in silks, sits under silver umbrellas and a marble canopy. Legend has it that a farmer, on discovering that his cow regularly offered her milk to the goddess, built this temple in her name.

Baha'i House of Worship **3**

Bahapur, Kalkaji. 🚺 (011) 2644 4029. 🗋 Apr-Sep: 9am-7pm; Oct-Mar: 9:30am-5:30pm Tue-Sun. 💽 Mon & public hols. Prayer services 10am, noon, 3pm & 5pm.

Just opposite the Kalkaji Temple is the Baha'i House of Worship, a world where silence and order prevails. The arresting shape of its unfurling 27-petalled white marble lotus has given it its more popular name, the Lotus Temple. The edifice, circled by nine pools and 27 acres (92 ha) of green manicured lawns, is one of Delhi's most innovative modern structures.

The Baha'i sect originated in Persia and this temple was designed by Iranian architect, Fariburz Sahba. Construction began in 1980 and was completed in 1986. Inside, the lofty auditorium can seat 1,300 and all are welcome to meditate there and attend the daily 15-minute services. The temple looks spectacular after dark when the lighting gives the marble panels a luminous, ethereal quality.

Inside view of Kalkaji Temple

Day Trips from Delhi

To you want a break from the hustle and bustle of Delhi and wish to explore the surrounding countryside, there are several interesting sights to visit, all within a 50-km (30-mile) radius of the city. The lake at Sultanpur is a haven for migratory birds in winter, and in Pataudi is a beautiful palace which belongs to its cricket-loving nawabs, now open to tourists. Surajkund, with its vast medieval reservoir, is the venue of a popular crafts fair held every February. All these excursions take about eight hours. Since they are not particularly easy to reach by public transport, it is best to hire a car and driver for the day, which can be organized by your hotel or local taxi rank and is relatively inexpensive.

Sultanpur Bird Sanctuary **1**

46 km (27 miles) W of Delhi.

☐ Haryana Tourism, Chanderlok
Building, Janpath, Delhi (011) 2332
4911. ☐ sunrise—sunset daily.
☐ 🌠 🎵 💥

This sanctuary, a two-hour drive from Delhi, has been developed around a low-lying marshy area that is dry in summer, but fills up during the monsoon to form a shallow lake (jheel). Sultanpur is at its best in the winter when this shallow sheet of water provides a haven for migratory birds.

Several pleasant walks, including a paved pathway which runs around the small lake, allow one to explore the 35-km (22-mile) area, while the many hides or machans, mounted on stilts, provide a good view of the birdlife on the lake. The Sarus crane, the world's tallest flying bird, breeds in the mud spits covered with reeds that rise above the waters. Often, on late winter evenings, large, noisy flocks of demoiselle cranes descend on the lake. The other birds that visit the lake include egrets, herons, kingfishers, pelicans and painted storks.

The rolling tree-shaded lawns, home to herds of friendly deer, have beautifully sited picnic spots. The sanctuary shop has a good selection of books and posters on Indian birdlife.

Sultanpur, home to a variety of deer and many migratory birds

Pataudi 2

60 km (37 miles) S of Delhi. Ibrahim Kothi 🚻 Advance reservations are essential. (1 (011) 2301 3549. MA

THE TWO-AND-A-HALF hour drive to Pataudi is a pleasant one, particularly after crossing Gurgaon when the road runs through open wheat fields and occasional villages. Pataudi, a typical North Indian town with a tangle of narrow lanes and a congested bazaar, is famous for its cricket-playing nawabs who claim descent from a 16th-century Afghan noble.

The old palace, built about 200 years ago, is now derelict, but still retains its romantic charm. The new palace, known as Ibrahim Kothi. was built in 1939. The elegant white, double-storeved building, set amidst 10 acres (4 ha) of flowering gardens, has deep, pillared verandahs and is surmounted by a small dome. The well-maintained interior includes polished

Elegant interior of Ibrahim Kothi

parquet floors, pink Venetian chandeliers and chintz furnishings. The walls are lined with portraits and sepia photographs of the present nawab's ancestors. One is of his father as a member of the famous "bodyline" English cricket team which toured Australia in the 1930s.

A section of the palace has now been refurbished and opened as a hotel for tourists who want to spend a relaxed holiday in royal splendour.

Ibrahim Kothi at Pataudi

SURAJKUND CRAFTS MELA

For two weeks in early February, Surajkund comes alive with the sounds and colours of one of India's largest arts and crafts fair. Craftsmen and artisans from every part of the country sell their wares at a specially created village, under thatched canopies decorated with rangoli. Here, mirrorwork from Gujarat, painted puppets from Jaipur, fanciful bell-metal beasts from Orissa and Madhubani paintings from Bihar can be found at a wide range of

prices. There are balloon sellers and food stalls to give the mela a carnival air, while folk dancers and musicians in colourful costumes weave in and out of the crowds. The evenings, given over to folk theatre, dance and music performances, attract huge crowds.

A performance by folk singers at the Surajkund Crafts Mela

Surajkund 🛭

21 km (13 miles) S of Delhi. Haryana Tourism, Chanderlok Building, Janpath, Delhi (011) 2332 4911. 🍪 🗖 홮

ING SURAJPAL of the Rajput KTomar dynasty (see p48), hero of many legends, built this reservoir some time in the late 10th or early 11th century. An embankment of stone terraces was built round a pool which trapped rain water running down from the hills. A sun temple is thought to have stood on the western side. Tomar Rajputs trace their descent from the sun, hence the name: suraj (sun) kund (pool). Today, the embankment is more or less intact, though there is no trace of the temple and the pool itself is none too clean. The nearby artificial lake is picturesque and is best enjoyed from the paddle or rowing boats on hire. You might even glimpse a pale green water snake swimming alongside.

About 2 km (1.5 miles) to the west is **Anangpur Dam** built by the Tomar king, Anangpal. A rather impressive quartzite stone stucture, it blocks a narrow ravine to create an artificial lake. The dam is reached on foot, but it is an extremely brambly and rocky walk and best avoided in the rainy weather.

This area is a popular picnic spot for Delhi's residents. Harvana Tourism and the Delhi Transport Corporation run special daily buses to Surajkund during the annual crafts mela (see p41).

SHOPPING IN DELHI

THE HALLMARK of shopping in Delhi is the fabulous variety of styles, merchandise and markets. Besides Connaught Place, almost every residential colony boasts a market. Old, established shops and bazaars co-exist happily with glitzy high-end boutiques and department stores, and one can buy

fruits and traditional handicrafts to designer clothes and the latest imported electronic items. Be prepared to bargain where required, even a small success will make your shopping spree in Delhi a complete and satisfying experience. For practical

anything from seasonal vegetables,

information, see page 264.

Logo of Dastkar

SHOPS AND MARKETS

New DELHI's main shopping centres are in Connaught Place and Janpath where the Central Cottage Industries offers an exciting and varied range of textiles, jewellery and souvenirs at fixed and reasonable prices. Indian handicrafts and handlooms are available at the state emporia on Baba Kharak Singh Marg, Dilli Haat and the Crafts Museum Shop (see pp86-7). In the north is Chandni Chowk (see p93), the traditional market, while to the south are Khan Market, Sundar Nagar

Iat and Mehrauli have trendy boutiques where shoppers rub shoulders with loitering cows. The South Extension, Lajpat Nagar and Sarojini Nagar markets are popular with local shoppers. The five-star hotels, too, have shopping arcades that sell carefully-selected goods.

and Santushti. The

old urban villages of

Hauz Khas, Shahpur

ANTIQUES, CARPETS AND SHAWLS

ENUINE ANTIQUES are rare to \mathbf{J} come by and cannot be taken out of the country unless certified by the ASI (see p279). However, hotel shops, Sundar Nagar and the Crafts Museum Shop stock excellent reproductions of miniature paintings, woodcarving and bronzes made by artisans today. Contemporary silverware is available at

> Cooke & Kelvey and Frazer & Haws. For Afghan and Kashmiri carpets and shawls, such as the paisley jamawar and pashmina, the best outlets are **Cottage** Industries and

Silver fruit bowl

JEWELLERY

*UPERB PIECES of traditional **J**jewellery, such as *kundan* and meenakari, are available at Bharany's. The best places for silver jewellery are Dariba Kalan, in Chandni Chowk, and Sundar Nagar market.

Khazana

Abraham & Thakore, one of Delhi's most exclusive boutiques

Poster displaying a selection of cotton dburries from Fabindia

TEXTILES AND QUILTS

NDIAN SILKS AND COTTON are famous throughout the world. Cottage Industries and the state emporia have a good selection of textiles from different parts of India. Fabindia, The Shop and Anokhi are fine places to shop for good quality readymade garments, linen and light cotton quilts, while Shyam Ahuja sells dhurries and linen. The best selection of designer clothes and accessories is available at Abraham & Thakore.

LEATHER

EATHER GOODS, in particular ⊿shoes and bags, are found in most major shopping areas. For quality handmade shoes and jackets, the Chineseowned outlets such as John Brothers, still set the standards for comfort and durability. For trendier goods there is Hyde Out, a miniscule shop that is quite chaotically piled high with bags and footwear.

HANDICRAFTS AND GIFTS

Indian Handicrafts are available at the state emporia, the Crafts Museum Shop, Dastkar and Dilli Haat on Aurobindro Marg. Tibet House has thangkas, carpets, woollen shawls and jackets. The Neemrana Shop, Tulsi and Good Earth have a good selection of gift items, such as candles, handmade paper products and artifacts in ceramics, wood and metal.

BOOKS, MUSIC AND NEWSPAPERS

EVERY LOCAL MARKET has stalls selling newspapers, magazines, music cassettes and bestsellers. The largest number of books and music shops are in South Extension and Khan Market. The Book Shop, Bookworm and Timeless Book Gallery stock a wide variety of books by international publishing houses. Motilal Banarsidas in Old Delhi specializes in books on Indology. Every

Embroidered textiles sold on Janpath

Sunday, a bazaar selling old and second-hand books is held on the pavements of Daryaganj where one can pick up interesting bargains.

SPECIALITY SHOPS

In CHANDNI CHOWK'S Dariba Kalan is **Gulab Singh Johari Mal**, a marvellous oldfashioned shop where one can test Indian perfumes from cut-glass bottles. Their attar soaps are also worth buying. Herbal cosmetics by **Shahnaz** **Herbal** and **Biotique** are found at most chemists, and Ogaan *(see Textiles)* also stocks herbal products.

Spices and fresh seasonal fruit are found at INA Market while Sugar & Spice and Steak House stock a variety of cheese, cold cuts and other delicious food stuffs. Indian tea, from the gardens of Assam, is sold in a small shop in Sundar Nagar (near the Oberoi Hotel on Zakir Hussain Marg), Khan Market and at Aapki Pasand.

DIRECTORY

ANTIQUES

Cooke & Kelvey
Janpath. Map 1 C5.

((011) 2372 1081.

Cottage Industries

Janpath. **Map** 1 C5. (011) 2332 0439.

Crafts Museum Shop

Pragati Maidan. **Map** 6 D2.

((011) 2337 1887.

Frazer & Haws
Green Park.

(1011) 2651 1666.

Khazana

Taj Mansingh. **Map** 5 B3. (011) 2302 6162.

JEWELLERY

Bharany's Sundar Nagar Market.

Map 6 D3. (011) 2435 8528.

TEXTILES

Abraham & Thakore

1 MG Rd.

(011) 2680 1856.

Anokhi

Khan Market. **Map** 5 B3.

((011) 2460 3423.

Fabindia

Greater Kailash I.

(011) 2621 2183.

Shyam Ahuja Santushti. Map 4 E4.

((011) 2467 0112.

The Shop

Connaught Place. **Map** 1 C5. (011) 2374 6050.

ľulsi

Santushti. Map 4 E4.

(011) 2687 0339.

LEATHER

Hyde Out

Khan Market. **Map** 5 B3.

(011) 2462 2100.

John BrothersB Block, Connaught Place.

Map 1 C4. (011) 2335 2812.

HANDICRAFTS AND GIFTS

Dastkar

45–B, Shahpur Jat. (011) 2640 5920.

Good Earth

M 1, Hauz Khas.

(011) 2685 1757.

The Neemrana Shop

Khan Market.

(011) 2462 0262.

Tibet House Lodi Rd. **Map** 5 B5.

(011) 2461 1515.

BOOKS AND MUSIC

Motilal Banarsidas Jawahar Nagar.

(a) (011) 2391 1985.

The Bookshop
Khan Market.

Map 5 B3.

(011) 2469 7102.

The Bookworm

B Block, Connaught Place. **Map** 1 C4.

(011) 2332 2260.

Timeless Book Gallery

South Extension Part I. (011) 2463 2903.

SPECIALITY SHOPS

Aapki Pasand

15, Netaji Subhash Marg. **Map** 2 E3.

(011) 2326 0373.

Gulab Singh Johri Mal

Dariba Kalan, Chandni

Chowk. **Map** 2 E2. (011) 2327 1345.

Sugar & Spice

Khan Market. **Map** 5 B3. (011) 2462 8504.

ENTERTAINMENT IN DELHI

ELHI, AS THE CAPITAL OF INDIA, has still a culturally conservative city, jazz, a rich and varied cultural life, mainly because the government has, over the last 50 years, consciously promoted a revival of traditional art forms. As a result, dancers, musicians and folk artistes from all over India deem it an honour to perform here before discerning audiences. Although Delhi is

Logo of the International Film Festival of India

theatre and rock concerts are frequent, and there are several good

bars and discothegues.

The city's cultural calendar livens up between October and March when the season is in full swing. The number of events multiply as all major festivals of music, dance, theatre and cinema are held at this time

India International Centre, Delhi

ENTERTAINMENT GUIDES AND TICKETS

LL NEWSPAPERS list the day's A^Lentertainment on their engagements page. Other useful sources of information on events, restaurants, sports and related activities are the weekly Delbi Diary and monthly magazines such as Delhi City Guide and First City.

At several venues in the city, such as the India International Centre (see Lectures and Discussions), there is free entry. At others, such as the Indian Council for Cultural Relations, it is by invitation. Tickets for selected music and dance festivals and theatre, however, are advertised and sold at certain bookshops or at the box office.

MUSIC AND DANCE

ELHI IS THE BEST PLACE tO experience the range and richness of classical dance and music. Performances by the best exponents of the

major dance styles of Bharata Natyam, Kathak, Odissi and Kathakali take place in the high season. The same is true of concerts of Hindustani and Carnatic music, the two major streams of classical music. During the season, shows are

held mainly at Siri Fort Auditorium and **Kamani**. Some venues, such as Triveni Kala Sangam and the

India Habitat Centre, have performances all the vear round. The state-run Indian

Council for **Cultural Relations**

also organizes shows at Azad Bhavan and the FICCI auditorium.

Colourful folk dances from all over India can be seen during the annual Trade Fair at Pragati Maidan (see p85).

THEATRE

THE MAIN THEATRE repertory company is the National School of Drama which presents plays in its own open air auditorium and at Kamani Auditorium near by. In 1999, the company began a National Theatre Festival, to be held every May-Jun. Its performances are in Hindi and Urdu and include works by contemporary Indian and Western playwrights.

Several amateur theatre groups perform in both Hindi and English, contributing to a hectic theatre season in the winter. The main venues are Shri Ram Centre, Kamani, and the India Habitat Centre (see Music and Dance)

FILMS

ELHI PLAYS HOST to an international film festival which is held in the January of every even year at the Siri Fort complex. Tickets can be obtained from the box-office.

Other film festivals. organized by the Directorate of Film Festivals, are held here as well. These are mainly regional Indian cinema and foreign films that are not usually screened on the commercial circuit. presenting the

screened at the India International Centre. Max Mueller Bhavan and the British Council. Many foreign cultural centres, like the Alliance Française and the French Cultural Centre also have regular film shows.

Popular Indian and foreign films are screened at the many cinema halls dotted all over

Shubha Mudgal, a well-known classical singer

the city. Among the betterequipped halls are 3Cs, PVR Anupam, Priya and Chanakya. All daily newspapers carry details of film shows. The tickets should be bought in advance as cinema, both Indian and foreign, continues to be a major form of popular entertainment.

EXHIBITIONS

In the Past Five years the number of art galleries has grown in response to an increased interest in contemporary Indian art. Regular exhibitions present the work of painters, sculptors and photographers. Certain well known galleries such as Art Heritage and others located at Triveni Kala Sangam, India Habitat Centre, India International Centre and Max Mueller Bhavan are in the city the India Habitat Centre.

centre. Others, such as Vadehra Art Gallery, are in South Delhi. The National Gallery of Modern Art (see p71) and the National **Museum** (see pp 72–5) both organize major exhibitions.

LECTURES AND DISCUSSIONS

ECTURES, DISCUSSIONS and seminars covering a wide range of subjects, such as international and current affairs, wildlife and ecology, mountaineering and Indian culture are regularly held at the India International Centre. These are announced in the daily newspapers and are open to all. Other venues where such programmes are held are the **Indira Gandhi** National Centre of the Arts (IGNCA). British Council and

A popular bar in a five-star hotel

NIGHTLIFE

ELHI'S NIGHTLIFE IS becoming livelier by the minute. The five-star hotels house most of the better bars and discotheques, such as **Club** Lounge, Djinns, Dublin, Patiala Peg and others. These are popular with the young crowd, especially on Saturday nights. Clubs are open only to their registered members.

DIRECTORY

MUSIC AND DANCE

India Habitat

Centre Lodi Rd. Map 5 B5.

(011) 2468 2222.

Indian Council for Cultural Relations Azad Bhavan, IP Estate.

Map 1 C4.

(011) 2337 9199.

India Trade

Promotion Org. Pragati Maidan. Map 6 D1.

(011) 2331 4857.

Kamani

Map 2 D5

Auditorium Copernicus Marg.

(011) 2338 8084.

Siri Fort Auditorium

Asian Village Complex. (011) 2649 3370.

Triveni Kala Sangam 205 Tansen Marg.

Map 2 D5. (011) 2371 8833.

THEATRE

National School of Drama

Bhawalpur House.

Map 2 E5.

(011) 2338 9402.

Shri Ram Centre

Mandi House. Map 2 D5.

(011) 2371 4307.

FILMS

British Council

Kasturba Gandhi Marg. Map 1 C5. (011) 2371 0111.

Chanakva

Chanakyapuri. Map 4 D5. (011) 2467 4009.

3 C's

Lajpat Nagar.

(011) 2692 7846.

French Cultural

Centre Aurangzeb Rd.

Map 5 A3. (011) 2301 4682.

Max Mueller Bhavan

3 Kasturba Gandhi Marg. Map 2 D5.

(011) 2332 9506.

Priva Cinema

Vasant Vihar.

(011) 2614 0048.

PVR Anupam Community Centre, Saket.

(011) 2686 5999.

EXHIBITIONS

Art Heritage Triveni Kala Sangam

Map 2 D5.

(011) 2371 9470.

Modern Art

National Gallery of Jaipur House. Map 5 C2. (011) 2338 5378.

National Museum

Janpath. Map 5 A2. (011) 2301 9272.

Vadehra Art Gallery

D 40 Defence Colony. (011) 2461 5368.

LECTURES AND

DISCUSSIONS **India International**

Centre 40 Lodi Estate, Max

Mueller Marg. Map 5 A4.

(011) 2461 9431.

Indira Gandhi National Centre for the Arts

Janpath. Map 5 A4. (011) 2338 9216.

NIGHTLIFE

Club Lounge

The Oberoi, Dr Zakir Hussain Marg. Map 6 D4.

(011) 2436 3030.

Djinns

Hyatt Regency. (011) 2679 1234.

Dublin

Maurya Sheraton.

(011) 2611 2233.

Patiala Peg Hotel Imperial, Janpath.

Map 5 A1.

(011) 2334 5678.

Pegasus

Nirula's Hotel, Map 1 C4. (011) 2332 2419.

Someplace Else The Park, Sansad Marg.

Map 1 C5.

(011) 2374 3000.

Thugs

Hotel Broadway, Map 2

E3. ((011) 2327 3821.

DELHI STREET FINDER

ELHI IS A confusing city to get around. New Delhi the adjoining Nizamuddin to Purana Qila area are fairly well marked out, whereas Old Delhi is a maze of narrow lanes (galis) Ashokan lions and bylanes. The city has extended far beyond the main city centre, in keeping with its burgeoning population, and the vast complexes of residential housing add to the confusion of getting around. Navigating the city's roads and streets (margs) is challenging. Signposts are

often hard to find and most of the names have changed in recent years or are known by more than one name. Connaught Place is now officially Rajiv Gandhi Chowk, Connaught Circus is Indira Gandhi Chowk and Sansad Marg is also known as Parliament Street. The Street

Finder covers the city centre area and lists the major sights, hotels, restaurants, shops and entertainment venues. The Further Afield map is on page 99 and covers the area north, west and south of the city centre.

Street Finder Index

Fair Road	A		C		F		Indira Gandhi Sports	2.7/
Agmert Gate Road		6 D5	Canadian High		Faiz Road	1 A2	Complex	2 F4
Agricate food		1 C3	Commission	3 C5	Fatehpuri Masjid	1 C1		
Akhar Road	Ajmeri Gate Road	2 D2	Canning Lane	5 A1		2 F4		217
Carbedral Church of the America Embassy 3 c4 Amrita Shergill Iane 5 A4 Amrita Shergill Iane 5 A4 Cemetery (Prilivira) 5 B4 Sanari Road 2 B3 Central Golf Link Road 5 B3 Sanari Road 2 B3 Central Golf Link Road 5 B3 Sanari Road 2 B3 Central Golf Link Road 1 B3 Central Road 2 B3 Canadin	Akbar Road	4 F3	Canning Road	5 B1	Feroze Shah Kotla			1 C4
America Shergill Lane 5 A4 America Shergill Lane 5 A4 America Shergill Marg 5 A4	continues	5 B2	Cathedral Church of the		Cricket Ground		. ,	2 D5
Sample S	American Embassy	3 C4	Redemption	4 E1				
Amrita Shergill Marg	Amrita Shergill Lane	5 A4	Cemetery (Prithviraj					6 D4
Ansari Road	Amrita Shergill Marg	5 A4	Road)					6 F5
Appu Char	Ansari Road		Central Golf Link Road	5 B4				3 C5
Aram Baqh Road					French Embassy	3 C4		0>
Archaeological Museum							_	
Archaeological Museum 2 F2					C		I	
Archaeological Survey of India Archaeological Survey Archbishop Makarios Arganga Road 183 Arya Samaji Road 2 D3 Chandri Chowk Road 2 D3 Chandri Chowk Road 2 D3 Chandri Chowk Road 2 D4 Chandri Chowk Road 2 D4 Chaya Samaji France 1 A4 Chandri Chowk Road 1 D4 Chaya Samaji France 1 A4 Chandri Survey Arya Samaji France 1 A4 Chandri Survey Arya Samaji France 1 A5 Chems Road 1 Chems Road 1 Chems Road 1 Chems Road 1 Chandri Survey 1 Aboba Road 1 D4 Church Mission Marg 1 D4 Church Mission Marg 1 D4 Church Mission Marg 1 D4 Church Road 1							Jahangir Road	2 D4
Chanakyapur Railway		2 F2						
Station				3 C4		2 D3		2 E4
Station		5 A2						1 B5
Marg S Candni Chowk Cand Candni Chowk Road Landni Chow						2 E5		1 B4
Arya Samaj Road								2 E1
Ayra Samaj Road					mascam	2 F4		2 E2
Arya School Lane	Arya Samaj Road							6 D5
Agy a School Iane 185	Arya Samaj Temple	1 A4		2 D2				
Asahok Hote 4 D4 Ashok Road 4 D4 Ashok Road 1 B5 Colindren's Park 5 B2 Colindren's Park 5 B2 Colindren's Park 5 B2 Colindren's Park 5 B2 Collegan Road 1 B3 Chatas Masjid Road 2 F3 Jawahardal Nehru Marg 2 D4 Austrian Embassy 3 C5 Collega Road 4 F4 Church Road 4 E1 Continues 5 A4 Austrian Embassy 3 C5 Collega Road 4 F4 Continues 5 A3 Collega Lane 2 E5 Collega Lane 2 E5 Collega Lane 2 E5 Collega Lane 2 E5 Connaught Lane 1 C5 Connaught Circus (Indira Consulph Place 1 C4 Consulph Place	Arya School Lane	1 B5						
Ashok Roed	Asaf Ali Road	2 E3	Chelmsford Road	1 C4				
Ashok Road 1 185								
Continues	Ashok Road	1 B5	Children's Park	5 B2				
Ashoka Pillar	continues	5 A1	Chitragupta Road	1 B3				
Australan Embassy 3 d. Austran Embassy 3 d. Austran Embassy 3 d. Church Road Aurobindo Marg 4 F5 (Connaught Circus (Indira Chowk) 1.05 (Connaught Lane 1.05 (Connaught Place 1.0	Ashoka Pillar	2 F4	Church Mission Marg	1 C1				2 03
Aurangareh Road 4 F4 Claringse Hotel 5.43 Golf Links 5 B4 continues 5 A4 continues 5 A4 college Lane 2 E5 Golf Links 5 B4 college Lane 2 E5 Golf Links 5 B4 college Lane 2 E5 Golf Links 5 B4 continues 6 A4 E2 Gornaught Circus (Indira Chowk) 1 C5 Connaught Circus (Indira Chowk) 1 C5 Connaught Lane 1 C5 Connaught Place Plac	Australian Embassy	4 D4	Church Road	4 E1	Gole Market	1 A4	*	5.C5
Aurangzeb Road 4 F4 Continues 5 A4 Aurobindo Marg 4 F5 Babar Kharak Singh Marg 1 B5 Babar Road 2 D5 Bahadurgarh Road 1 B1 Bahadurgarh Road 1 B1 Bahadur Shah 2 Cross Road 2 Zafar Marg 2 E4 Ball Bhavan 2 E4 Ball Bhavan 2 E4 Balli Maran 2 D1 Balmiki Temple 1 A3 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Gurudwara 1 B5 Bara Hindu Rao Road 1 B1 Bara Hindu Rao Road 1 B2 Bararakhamba Lane 2 D5 Barakhamba Road 1 B4 Basaar Road House 5 B1 Basaar Road Bararar Cali Bararar Road Bararar Cali Uadar Parsad Delhi Flying Club 4 F3 Benito Juarez Marg 3 A5 Benito Juarez Marg 3 A5 Benito Juarez Marg 3 B5 Bhai Yir Singh Marg 4 D2 Bharatra Noad Bhai Yir Singh Marg 5 D2 Bharatra Noad Bhai Yir Singh Marg 6 D4 Bhai Planikhar Noad 7 D2 Bharatra Noad 8 D6 Bhai Whithit Marg 1 C3 Drivani-khas 2 E1 Bharabhut Marg 5 B5 Brain Jana Bhai Yir Singh Marg 6 D4 Bharatra Noad Bhai Yir Singh Marg 6 D4 Bharatra Noad 8 D6 Bhai Whithit Marg 1 C3 Brain Handa Noad 8 D	Austrian Embassy	3C4	Churi Wali Gali	2 D2				, ()
Aurobindo Marg 4 F5 Connaught Circus (Indira Chowk) 1 C5 Connaught Lane 1 C5 Connaught Lane 1 C5 Connaught Place 1 C4 Connaught Place 1 C4 Connaught Place 1 C4 Connaught Lane 5 B1 C5 Connaught Place 1 C4 Connaught Road 2 D5 Bahadungarh Road 1 B1 C6 Copernicus Lane 5 B1 C6 Copernicus Marg 5 C1 Cafts Museum 6 D2 Cross Road 2 3 C4 Cross Road 2 3 C4 Cross Road 3 3 C4 Cross Road 4 3 C4 Ball bhavan 2 E4 Balli Maran 2 D1 Balmiki Temple 1 A3 Bangla Sahib Card Lane 1 B5 Bangla Sahib Road 1 B4 Bara Gumbad 5 A4 Bara Hindu Rao Road 1 B1 Dariba Kalan Road 2 E1 Barakhamba Road 2 D5 Darbari Lal Marg 1 B3 Barakhamba Road 2 D5 Darbari Lal Marg 1 B3 Barakhamba Road 2 D5 Darbari Lal Marg 1 B3 Barakhamba Road 2 D5 Darbari Lal Marg 2 D5 Barakhamba Road 2 D5 Darbari Lal Marg 1 B3 Basant Road Bazaar Chili Qabar 2 E3 Delhi Gafe 2 E3 Delhi Gafe 2 E3 Delhi Gafe Cours Scand 3 C4 E4 Host Inn Part Part Park 1 C5 Gurundwara Rakabaganj Road 1 B4 Bazaar Chili Qabar 2 E3 Delhi Gafe 2 E4	Aurangzeb Road	4 F4		5 A3		5 B4	*	5.C5
B Baba Kharak Singh Marg Babar Road 2D5 Bahadurgarh Road 1B1 Copernicus Marg Crafts Museum 6D2 Balahadur Shah Cross Road 2 3 C4 Bal Bhavan 2E4 Bal Bhavan 2E4 Bal Bhavan 2D1 Bangla Sahib Gurudwara Bangla Sahib Lane 1B5 Bara Gumbad 1B4 Bara Hindu Rao Road 1B1 Barakhamba Lane 2D5 Barakhamba Road 2D6 Barakhamba Road 2D7 Barakhamba Road 2D8 Barakham	continues	5 A4		2 E5				
B Baba Kharak Singh Marg Baba Kharak Singh Ma	Aurobindo Marg	4 F5	Connaught Circus (Indira		Hospital	2 E4		
B Baba Kharak Singh Marg Babar Road 2 D5 Bahadurgarh Road 2 D5 Bahadurgarh Road 3 1 B1 Bahadur Shah Zafar Marg			Chowk)	1 C5				
Babar Karak Singh Marg 1 B5 Babar Road 2 D5 Bahadurgarh Road 1 B1 Copernicus Marg 5 C1 Bahadurgarh Road 2 D5 Bahadurgarh Road 1 B1 Bahadur Shah Cross Road 2 3 C4 Bal Bhavan 2 E4 Balli Maran 2 D1 Balmiki Temple 1 1A3 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Gurudwara 1 B5 Bara Hindu Rao Road 1 B1 Barakhamba Lane 2 D5 Barakhamba Road 1 B4 Basant Road Barakhamba Road 2 D5 Barakhamba Road 2 D5 Barakhamba Road 1 B4 Basant Road Barakhamba Road 2 D5 Benjaj Marg 1 Delhi Golf Course 5 C4 Berivari Gali Bayana Mahavir Vanasthali 3 B3 Bhai Vir Singh Marg 1 A5 Bhai Vir Singh Marg 1 A			Connaught Lane	1 C5		2 E4		
Baba Kharak Singh Marg 1 B5 Babara Road 2 D5 Bahadurgarh Road 2 D5 Bahadurgarh Road 2 D5 Bahadurgarh Road 2 D5 Bala Bhavan 2 E4 Balli Maran 2 D1 Balmiki Temple 1 A3 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Lane 1 B5 Bangla Sahib Road 1 B4 Bara Gumbad 5 A4 Bara Gumbad Sarakhamba Lane 2 D5 Barakhamba Road 2 D5 Bardoloi Marg 4 D3 Basara Chitli Qabar 2 E5 Bengia Market 2 D5 Belhi Golf Course 5 C4 Benito Juarez Marg 3 A5 Benito Juarez Marg 3 A5 Benito Juarez Marg 3 A5 Belhi Wir Singh Lane 3 B3 Bhai Vir Singh Lane 4 Delhi Riding Club 4 E4 Bharatram Road 2 E5 Belhi Golf Course 5 C4 Bharatram Road 2 E5 Bharatram Ro	R		Connaught Place	1 C4				
Balbar Road 2 255 Bahadurgarh Road 1 BI Bahadur Shah Zafar Marg 2 E4 Ball Bhavan 2 2DI Balmiki Temple 1 A3 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Road 1 B4 Bara Gumbad 5 A4 Bara Gumbad 5 A4 Bara Hindu Rao Road 1 BI Barakhamba Road 2 D5 B	~		Copernicus Lane	5 B1	Road			
Bahadurgarh Road 1 B1 Cross Road 2 3 C4 Cross Road 3 3 C4 Cross Road 4 3 C6 Cross Road 4 3 C6 Cross Road 5 3 C4 Cross Road 4 3 C6 Cross Road 4 3 C7 Cross Road 5 3 C6 Cross Road 6 Cross Road 4 3 C7 Cross Road 4 4 C7 Cross Road 4 Cross R			Copernicus Marg	5 C1			jukaso mii	0 10 3
Bahadur Shah Zafar Marg Zefa Ball Bhavan Zefa Ball Maran Zefa Bangla Sahib Gurudwara Legara Gurudwara Legara Bangla Sahib Lane Legara Gurudwara Legara Legara Gurudwara Legara Legara Bangla Sahib Lane Legara Le			Crafts Museum	6 D2	Gymkhana Club	4 E4		
Cross Road 3 3 C4 H Hailey Lane 2 D5 Kalan Masjid 2 D7 Kalan Masjid 2 D8 Kalan Masjid 2		1 B1	Cross Road 2	3 C4			K	
Bal Bhavan 2 E4 Balli Maran 2 D1 Balmiki Temple 1 A3 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Lane 1 B5 Bangla Sahib Lane 1 B4 Bara Gumbad 5 A4 Bara Hindu Rao Road 1 B4 Barakhamba Lane 2 D5 Barakhamba Lane 2 D5 Barakhamba Lane 2 D5 Barakhamba Lane 2 D5 Barakhamba Road 2 D5 Bardoloi Marg 4 D3 Baroad House 5 B1 Basant Road 1 B4 Basant Road 1 B4 Basant Road 1 B4 Basant Road 2 D5 Bengali Market 2 D5 Benjito Juarez Marg 3 A5 Berivari Gali 2 D5 Beriito Juarez Marg 3 A5 Berivari Gali 2 D5 Bhagwan Das Road 5 C1 Bhagwan Mahavir Vanashali 3 B3 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Marg 1		/	Cross Road 3	3 C4				2 D2
Balli Maran Balli Maran Balmiki Temple 1 A3 Bangla Sahib Gurudwara 1 B5 Bangla Sahib Road 1 B4 Bara Gumbad 5 A4 Bara Gumbad 5 A4 Bara Hindu Rao Road 1 B1 Barakhamba Lane 2 D5 Barkhamba Road 2 D6 Barkhamba Road 2 D5 Barkhamba Road 2 D6 Barkhamba Road 2 D6 Barkhamba Road 2 D6 Barkhamba Road 2 D7 Barkhamba Road 2 D6 Barkhamba R			Cross Road 4	3 C4	Н			
Balmiki Temple 1 A3 Bangla Sahib Gurudwara Bangla Sahib Lane 1 B5 Bangla Sahib Lane 1 B5 Bangla Sahib Lane 1 B6 Bara Hindu Rao Road 1 B4 Bara Gumbad 5 A4 Bara Gumbad 1 B1 Barakhamba Lane 2 D5 Barakhamba Lane 2 D5 Barakhamba Lane 2 D5 Barakhamba Road 2 D5 Basant Road 3 Daynaand Road 2 D5 Basant Road 4 D3 Barotaloi Marg 4 D3 Basant Road 4 D5 Basant R						2 D5		
Bangla Sahib Gurudwara 1 B5 Bangla Sahib Lane 1 B5 Bangla Sahib Lane 1 B4 Bara Gumbad 5 A4 Bara Hindu Rao Road 1 B1 Barakhamba Lane 2 D5 Barakhamba Road 3 Deen Dayal Upadhyaya Baroad House 5 B1 Basant Road 1 B4 Basant Road 1 B4 Bazaar Chilli Qabar 2 D5 Bengali Market 2 D5 Benito Juarez Marg 3 A5 Berivari Gali 2 D3 Bhagwan Das Road 5 C1 Bhagwan Mahavir Vanashali 3 B3 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Marg 1 A5 Bhai Vi								
Bangla Sahib Lane 1 B5 Dalhousie Road 4 E2 Hamsadhwani Theatre 6 D1 Kamani Auditorium 2 D Kamani Auditor			D					
Bangla Sahib Road			_	4 F2				
Bara Gumbad 5 A4 Danibi March Statue 4 D2 Bara Gumbad 5 A4 Bara Hindu Rao Road 1 B1 Barakhamba Lane 2 D5 Barakhamba Road 1 B4 Delhi Flying Club 4 F5 Basant Road 1 B4 Basant Road 2 D5 Delhi Golf Course 2 E3 Hoshiar Singh Marg 1 Delhi Golf Course 5 C4 Host Inn 1 C4 Khairou-Hanazil 5 C5 Benito Juarez Marg 3 A5 Delhi Golf Course 5 C4 Host Inn 1 C4 Khairou-Hanazil 5 C5 Bhagwan Das Road 5 C1 Delhi High Court 5 C2 Delhi Riding Club 4 E4 Hotel Broadway 2 E3 Khari Baoli Road 1 C4 Khairou-Hanazil 5 C5 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Marg 1 A5								
Bara Hindu Rao Road 1 B1								
Barakhamba Lane 2 D5 Barakhamba Lane 2 D5 Barakhamba Road 1 B4 Delhi Flying Club 4 F5 Basant Road 1 B4 Delhi Flying Club 4 F5 Beriad Parakhamba Road 2 D1 Road Parakhamba Road 2 D5 Delhi Golf Club 2 E3 Beriad Parakhamba Road 2 D5 Delhi Golf Club 2 E3 Delhi Golf Course 5 C4 Bhagwan Das Road 5 D1 Bhagwan Bas Road 5 D1 Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Mang 1 A5 Bhairon Mang 6 D4 Bharatts Road 2 E3 Diwan-i-Aam 2 E4 Diwan-i-Khas Diwan-i-Khas Diram-i-Khas Diram-i-Kh								
Dayanand Road 2 P5 Bardkamba Road 2 P5 Bardkamba Road 2 P5 Bardoloi Marg 4 D3 Deen Dayal Upadhyaya Marg 2 D4 Aulia Dargah 6 D5 Kasturba Hospital Marg 2 E3 Basant Road 1 P4 Delhi Flying Club 4 F5 Hoshiar Singh Marg 2 D1 Katuliya Marg 4 D2 Katuliya Mar								
Bardoloi Marg 4 Day Deen Dayal Upadhyaya Baroda House 5B1 Marg 2 D4 Aulia Dargah 6 D5 Kattuba Hospital Marg 2 D4 Aulia Dargah 6 D5 Kattuba Hospital Marg 2 D4 Bazaar Chitli Qabar 2 E3 Delhi Gate 2 E3 Delhi Gate 2 E3 Delhi Gate 2 E3 Delhi Golf Course 5 C4 Host Inn 1 C4 Khajoori Marg 1 B1 Marie Wallandari Market 5 Delhi High Court 5 C2 Delhi Rading Club 4 E4 Hotel Diplomat 4 D3 Khari Baoili Road 1 C4 Khajoori Marg 1 A5 Bhai Vir Singh Marg 1 A5 Delhi Riding Club 4 E4 Humayun Road 5 B1								
Marg 2 D4 Aulia Dargah 6 D5 Katra Bariyan 1 C2 1				-13		,		
Basant Road 1 B4 Delhi Flying Club 4 F5 HC Sen Road 2 D1 Kautilya Marg 4 D Ratarar Chitli Qabar 2 E3 Delhi Gate 2 E3 Hindi Park 2 F3 Hoshiar Singh Marg 1 B1				2 D4		6 D5		
Delhi Gate 2 E3 Bazaar Chitil Qabar 2 E3 Bengali Market 2 D5 Delhi Golf Club 2 E3 Hoshiar Singh Marg 1 B1 Ridari-ul-Manazil 5 C5 Host Immorphisms 1 B1 Ridari-ul-Manazil 5 C4 Host Immorphisms 1 C4 Ridari-ul-Manazil 5 C8 Ridari-								
Bengali Market 2 D5 Delhi Golf Club 2 E3 Hoshiar Singh Marg 1 B1 Khair-ul-Manazil 5 CC Host Inn 1 C4				-				2 F3
Delhi Golf Course 5 C4 Host Inn 1 C4 Khajoori Marg 1 A								
Delhi High Court 5 C2 Hotel Broadway 2 E3 Khan Market 5 B Hotel Diplomat 4 D3 Khari Baoli Road 1 C4 Hotel Janpath 5 A1 Hotel Janpath								1 A2
Delhi Main Railway Station Sta								
Station								1 C1
Namashali 3 Ba Delhi Riding Club 4 E4 Hotel Marina 1 C4 Khuni Darwaza 2 E		7 (1		2 D1				2 F1
Bhai Vir Singh Lane 1 A5 Bhai Vir Singh Marg 1 A5 Bhai Vir Singh Marg 1 A5 Bhair Vir Singh Marg 1 A5 Bhair Oir Singh Marg 1 A5 Guides Marg 6 D2 Bharatram Road Bharatram Road 2 F3 Bhavabhuit Marg 1 C3 Bhisham Pitamah Marg 5 B5 Bobbluit Marg 1 C3 Bhisham Pitamah Marg 5 B5 Desh Bandhui Gupta Humayun Road 5 B3 Humayun Road 5 B3 Humayun Road 5 B3 Humayun Road 5 B3 Humayun Road 5 B4 Humayun Road 5 B3 Humayun Road 5 B3 Humayun Road 5 B3 Foot Singh Marg 1 A5		2 D2						2 E4
Bhai Vir Singh Marg 1 A5 Bhairon Marg 6 D2 Bharat Scouts & Guides Marg 6 D4 Bharatram Road 2 F3 Bharbhuit Marg 1 G3 Bhabhabhuit Marg 1 G3 Bhisham Pitamah Marg 5 B5 Bhair Vir Singh Marg 1 A5 Continues 1 A2 Diwan-i-Khas 2 F1 Diwa								2 E4
Bhairon Marg 6 D2 continues 1 A2 Dharam Marg 6 Bharat Scouts & Dharam Marg 3 G3 Diwan-i-Khas 2 F1 Bharatram Road 2 F3 Bharatham Pitamah Marg 5 B5 Dr Rajendra Prasad Bhisham Pitamah Marg 5 B5 Dr Rajendra Prasad Dr Rajendra				1 B3				4 F2
Bharat Scouts & Guides Marg Bharattram Road Bharbhut Marg Bharat Stadium Bharat Stad						5 B1		4 F3
Guides Marg Guides Marg Guides Marg Guides Marg Diwan-i-Anam 2 F1 Diwan-i-Khas 2 F1 Diwan-i-Khas 2 F1 L Guides Marg 1-G3 Bhisham Pitamah Marg 5 B5 Dr Rajendra Prasad Dr Rajendra Prasad Imperial Hotel 1-G5 L L C C C C C C C C		0 102			•			4 F3
Bharatram Pitamah Marg Bhisham Ma		6 D4						4 E3
Bhavbhuti Marg 1 C3 Bhisham Pitamah Marg 5 B5 Dr Anjendra Prasad Dr Rajendra Prasad Inperial Hotel Large 5 11					T			0
Bhisham Pitamah Marg 5 B5 Dr Rajendra Prasad Imperial Hotel 1 C5 L						1.00		
Indicated Figure 100 Indicated Indicated 100							T	
				5 A1				1 P4
Die Price des Descardes De		2 E2			India Gate	5 B2	Lady Hardinge Hospital	1 B4
Dr. Zakir Huccain Mara 5 C2								1 C1
Develop Production Pro								2 E1
indian Annies Once 4F1 Laksinii Narayan		4 E.Z		,				1.44
		6 F1						1 A4
			F			1 (4		6 D5
			_	2 E1		5 4 1		6 D5
								1 C2
C, Lopianace Road LL I India Gairdin Omini 114 Lai Ruali Dazaai 110	3	1	Lopaliace Roac		mana Gandin omiti		Lat. Attail Dazaal	. 02

Lal Kuan Bazaar Road	1 C2	Natural History Museum	2 D5	Ramakrishna Mission	1 B3	Supreme Court	5 C1
Lambi Gali	1 C2	Naubat Khana	2 E2	Ramdwara Road	1 B4	Swedish Embassy	3 C4
La Sagrita Tourist Home	6 D3	Nawab Road	1 B1	Ramlila Grounds	2 D3		5
Le Meridien	5 A1	Naya Bans Bazaar	1 C1	Rang Mahal	2 F1		
Link Road	-	*	1 C1			T	
	1 A3	Naya Bans Gali		Rani Jhansi Road	1 A2		
Lodi Estate	5 B4	Naya Bazaar	1 C1	Rashtrapati Bhavan	4 E2	Tagore Road	2 D3
Lodi Gardens	5 A4	Nyaya Marg	3 C5	Red Cross Road	4 F1	Taj Mahal Hotel	5 B3
Lodi Road	5 A5	Nehru Memorial Museum		Red Cross Society	4 F1	Taj Palace Hotel	3 A4
continues	5 C4	and Library	4 E3	Red Fort	2 E2	Talkatora Road	4 E1
Lok Sabha Marg	4 F1	Nehru Park	4 D5	Reserve Bank of India	4 F1	Talkatora Gardens	4 D1
		Nehru Planetarium	4 E3	Ring Road	2 E1	Tansen Marg	2 D5
		Netaji Subhash Marg	2 E2	continues	6 E2	Teen Murti Lane	4 E4
M		New Delhi	4 E2	Russian Embassy	3 C4	Teen Murti Marg	4 E3
Madrasa of Ghazi-ud-		New Delhi Railway		Russian Empassy	301	The Ambassador	
	1.02	Station	1.02				5 B3
din Khan	1 C3		1 C3	S		The Connaught	1 B4
Mahadev Road	4 F1	New Rohtak Road	1 A2	3		The Oberoi	6D4
Maharaja Aggarsain Road	1 B1	Nirman Bhavan	5 A2	Sacred Heart Cathedral	1 A5	The Park	1 B5
Maharaja Ranjeet Singh		Nirulas	1 C4	Sadar Bazaar	1 B1	Thyagaraja Marg	4 E2
Marg	2 D4	Niti Marg	4 D4	Sadar Bazaar Railway		Tibet House	5 B5
Maharani Guest House	6 D3	continues	4 D5	Station	1 C1	Tilak Bridge Railway	
Maharishi Balmiki Marg	1 A1	Nizamuddin Bridge	6 F3	Sadar Thana Marg	1 B2	Station	2 E5
Maharishi Raman Marg	5 B4	Nizamuddin East	6 E5	Safdar Hashmi Marg	2 E5	Tilak Marg	5 C1
Mahatma Gandhi Marg	2 F2	Nizamuddin Railway	,		4 E5	Times of India Office	2 F4
continues	3 A5	Station	6 E5	Safdarjung Aerodrome			
				Safdarjung Lane	4 F4	Todarmal Lane	2 D5
continues	6 E4	Nizamuddin West	6 D5	Safdarjung Road	4 F4	Todarmal Road	2 E5
Mahatma Gandhi Park	2 D1	North Avenue	4 E1	Safdarjung's Tomb	4 F5	Tolstoy Marg	1 C5
Mahatma Jyoti Rao		North Block	4 E2	Salimgarh Fort	2 F1	Town Hall	2 D1
Phule Road	5 C1			Samata Sthal	2 F3	Triveni Kala Sangam	2 D5
Mahawat Khan Road	2 E5	n		San Martin Road	3 B5	Tughlaq Crescent	4 F4
Main Bazaar Road	1 B3	P		Sansad Marg	4 F1	Tughlaq Road	4 F4
Malcha Mahal	3 C2	Padam Singh Marg	2 F2	Santushti Complex	4 E4	Turkman Bazaar Road	2 D3
Malcha Marg	3 C3	Pahar Ganj	1 B3	Sardar Patel Marg	3 C3	Turkman Gate	2 D3
Mandi House	2 E5	Palika Bazaar	1 C5		3 (3	Turkman Road	2 D3
	1 A1	Panchkuian Road	1 B4	Sardar Patel Railway	2.47	Turkinan Koau	2 154
Mandir Marg				Station	3 A4		
Mandir Marg	1 A4	Panchsheel Marg	3 C4	Satya Marg	3 C5	TT	
Mansingh Road	5 B2	continues	4 D4	continues	4 D5	U	
Masjid Fakrula Beg Gali	1 C2	Pandara Market	5 B2	Scindia Road	1 A4	Udyog Bhavan	4 F2
Mata Sundari Lane	2 E4	Pandara Park	5 C3	Second Avenue	5 A 5	Ugrasen's Baoli	2 D5
Mata Sundari Road	2 D4	Pandara Road	5 B3	Service Road	3 C5	Upper Ridge Road	3 A3
Mathura Road	5 C1	Pandit Pant Marg	4 E1	Shah Burj	2 F1	Urdu Ghar Marg	2 E4
continues	6 D3	Parliament House	4 F1	Shah Jahan Road	5 B3	orda Oran Dang	
Matka Pir	6 D2	Parliament Street	1 B5	Shaheed Bhagat Singh	7 13		
Maulana Azad Medical	0.02	Patiala House	5 C1		1 D4	V	
	2.04	rutium rrouse		Marg	1 B4	•	
College	2 E4	Peshwa Road	1 A4	Shahi Idgah	1 A2	Vakil Lane	2 D5
Maulana Azad Road	5 A2	Polo Ground	4 E5	Shakti Sthal	2 F3	Vallabhacharya Marg	1 A3
Maulana Azad's Tomb	2 E2	Pragati Maidan	6 D1	Shakuntalam Theatre	6 D1	Vande Mataram Marg	3 B1
Max Mueller Marg	5 B4	President's Estate	4 D2	Shankar Marg	1 B2	Vardman Marg	5 B5
Medical Association Road	2 F3	Prince Polonia	1 B3	Shanti Path	3 C5	Vayu Bhavan	4 F2
Meena Bazaar	2 E2	Prithviraj Lane	5 B3	continues	4 D4	Vigyan Bhavan	5 A2
Middle Circle	1 C4	Prithviraj Road	5 A4	Shanti Vana	2 F2	Vijay Chowk	4 F2
Minto Road	2 D3	PTI (Press Trust of India)	4 F1	Shanti Vana Marg	2 E2	Vijay Ghat	2 F1
Mirdard Marg	2 E4	Purana Qila	6 D2	Shastri Bhavan	5 A2	Vikas Marg	2 F4
Mirza Ghalib's Tomb	6 D4	Purana Qila Road	5 C2	Shershah Road	5 C2		
More Sarai Road	2 D1				1 C2	Vinay Marg	4 D5
Moti Masjid	2 F1	^		Shraddhanand Marg		Vishwa Yuvak Kendra	4 D3
Motia Khan Park	1 A2	U		Shringar Theatre	6 D1	Vivekanand Road	1 C4
		Out-le Perel	1.00	Shroff Eye Hospital	2 F3		
Motilal Nehru Marg	5 A3	Qutab Road	1 C2	Shyama Prasad		TV7	
Motilal Nehru Place	5 A3			Mukherji Marg	1 C1	W	
Mughal Gardens	4 D2	D		Sikandar Lodi's Tomb	5 A4	War Memorial Arch	5 B2
Muhammad Shah		R		Sikandra Road	2 E5	Welcomgroup Maurya	
Lodi's Tomb	5 A5	Rabindra Bhavan	2 D5	Simon Bolivar Marg	3 B3	Sheraton	3 B4
Mumtaz Mahal	2 F2	Race Course	4 E4	Sisganj Gurudwara	2 D2	Willingdon Crescent	4 D1
Murli Marg	6 E5	Race Course Road	4 E4	Sitaram Bazaar	2 D3	continues	4 D3
		Rafi Ahmed Kidwai		Sitaram Bazaar Road	2 D2	Windsor Place	5 A1
		Marg	4 F2	Smriti Vatika	3 B5	windsor Place) AI
N		Rahim Khan Road	6 E5	South Avenue	4 E3		
Nai Sarak	2 D2	Rail Bhavan	/		/	Y	
Nalwa Road			4 F2	South Block	4 E2		
	6 D5	Raisina Road	4 F1	South End Lane	5 A4	Yamuna River	6 F2
National Archives	5 A2	continues	5 A1	Sri Ram Centre	2 E5	Yashwant Place	4 D5
National Gallery of		Rajaji Marg	4 E3	State Emporia		Yorks	1 C4
Modern Art	5 C2	Rajdoot Marg	3 C3	Complex	1 B5	YMCA Tourist Hostel	1 B5
National Museum	5 A2	Rajghat	2 F3	Subz Burj	6 D4	YWCA	1 B5
National Rail Museum	3 C5	Rajguru Marg	1 B3	Subramaniam Bharti		YWCA Guest House	1 B5
National Rose Garden			5 A2	Marg	5 B3		- 20
	3 C5	Rajpath					
NSD (National School of	3 C5	Rajpath Rajya Sabha Marg	4 F1		2 D3	7	
	3 C5 2 E5	Rajya Sabha Marg		Sultan Razia's Tomb	2 D3	Z	
NSD (National School of Drama)	2 E5	Rajya Sabha Marg Ram Manohar Lohia	4 F1	Sultan Razia's Tomb Sundar Nagar Market	2 D3 6 D3		2 F3
NSD (National School of Drama) National Science Centre	2 E5 6 D2	Rajya Sabha Marg Ram Manohar Lohia Hospital		Sultan Razia's Tomb Sundar Nagar Market Sundar Nursery	2 D3 6 D3 6 D4	Z Zinat-ul-Masjid	2 F3
NSD (National School of Drama)	2 E5 6 D2 5 C2	Rajya Sabha Marg Ram Manohar Lohia	4 F1	Sultan Razia's Tomb Sundar Nagar Market	2 D3 6 D3		2 F3

Beyond Delhi at a Glance

Inlaid panel

The region beyond Delhi is bounded by the snow-capped Himalayas in the north and the ravines of the River Chambal in the south. The rich alluvial plains of the Ganges and Yamuna lie at its heart, and to the west are the Aravalli Range and Thar Desert.

The Rajputs and Mughals enriched the area with architectural gems of which the finest are in and around Agra and Jaipur. Mighty fortresses, luxurious palaces, mosques, tombs and temples are what draw tourists to the Delhi, Agra and Jaipur region. Away from the cities are wildlife sanctuaries, and to the north are rivers, ideal for whitewater rafting and adventure sports.

Alwar (see pp206-7), a former princely state, is dominated by a large billtop fort, at the base of which lie elegant palaces, cenotaphs and gardens. Alwar is also a convenient base to explore forgotten forts and cities in and around the Sariska National Park.

Ajmer (see pp218–19) is best known for the shrine of the Sufi saint Khwaja Moinuddin Chishti and the ancient and stately Adhai Din ka Jhopra. The pilgrim city of Pushkar, where the annual camel fair is held, is a short distance away.

JAIPUR AND ENVIRONS (See pp178–225)

DELHI

Jaipur (see pp182–99), was built by Sawai Jai Singh II in the early 1700s. In 1949 it became the capital of Rajasthan. A popular tourist destination, it is visited for its historic palaces, observatory, billtop forts, palace-botels and tempting markets.

0 kilometres	10			
0 miles	50			

Haridwar (see p144), one of North India's boliest cities, stands on the banks of the Ganges as it descends to the plains. The Kumbh Mela is beld bere every 12 years.

Roorkee (see p143), a small town on the way to Haridwar, lies in the heart of a rich borticultural belt. Its famous Engineering College, established in 1847, is boused in an elegant colonial building.

Agra (see pp150–59), the imperial Mughal capital during the 16th and 17th centuries, is best known for the Taj Mahal, built by Shah Jahan for his favourite wife, Mumtaz Mahal. Other Mughal monuments can be seen within and outside the city.

Orcbba (see pp176–7), the early capital of the Bundela kings, is picturesquely situated on the banks of the Betwa. Its temples, palaces and cenotaphs are architectural gems.

North of Delhi

YING BETWEEN THE GANGES AND YAMUNA RIVERS, this agriculturally prosperous region is believed to be the cradle of Indian civilization. Its historical and mythological past extends from the ancient brick cities of the Indus Valley and the early Aryan settlements to the later Muslim and European forts and cities. Each culture has enriched the region and given it its remarkable diversity.

second millennium on, has remained one of India's most densely populated areas. As time went on, ancient fortified city states developed into medieval walled towns which contained prosperous agricultural lands and flourishing markets. Many of these are today important industrial centres. Since the area had such a diverse history, its architectural remains are an eclectic mixture of styles so that ancient brick structures, Mughal monuments and colonial churches rub shoulders with modern factories.

This vast plain, from about the

To the north are the pilgrim towns of Haridwar and Rishikesh, where the Ganges, India's most holy river, enters the plains. With the splendid backdrop of the Shivalik Hills, this area, rich in flora and fauna, offers exciting places for adventure sports such as white-water rafting.

To most Indians, however, this is the sacred territory of the *Mahabharata* (see p141), where gods and epic heroes fought a legendary battle at Kurukshetra and where Krishna (see pp162–3) expounded the famous *Bhagavad Gita*. The development of ideas that led to the later compilation of the

Vedas and Upanishads, the bedrock of Hindu philosophy and ethics, are believed to have taken place here as well. Panipat, the site of three decisive battles that changed the history of North India, lies close by.

To the northeast and northwest lie the now forgotten towns of Narnaul, Hansi and Sardhana, associated with the medieval Tughlaq and Sur dynasties, and European freebooters and nabobs such as Skinner, Reinhardt and his wife, Begum Samroo. Meerut, the epicentre of the Indian Mutiny, is now a busy market and trading centre.

Roadside stalls selling religious paraphernalia, a common sight outside temples

Exploring North of Delhi

 ${f B}^{ ext{EYOND DELHI}}$, the landscape changes dramatically. The way to Haridwar, at the foothills of the Himalayas, is lined with mango and litchi orchards. The canal network around Roorkee sustains an agriculturally prosperous rural region. On the other hand, the busy Grand Trunk Road that leads beyond Panipat and Kurukshetra all the way to the Punjab, has always been an important artery of trade and commerce. Rolling fields of paddy and wheat are dotted with electricity pylons that service this important industrial belt. Yet the odd kos minar and medieval fort recall another age when this was the scene of important battles and the road to the north.

ROHTAK

DELHI

GETTING AROUND

Viewpoint ...

This area is well served by roads, including the famous Grand Trunk Road (now National Highway 1). There are good tourist lay-bys with clean toilets and cafés along it. The high-speed Shatabdi Express between New Delhi railway station and Dehra Dun, as well as the overnight Mussoorie Express to Haridwar, are other ways to reach Haridwar. The New Delhi-Kalka Shatabdi Express stops at Ambala from where a taxi can be taken to Kurukshetra. Taxis and tourist buses also ply at regular intervals between New Delhi and Haridwar, and New Delhi and Chandigarh.

GURGAON MAHENDERGARH | KEY Major road **NARNAUL** Minor road Taipur River

SEE ALSO

- Where to Stay pp237-9
- Where to Eat pp259-60

9 HARIDWAR

SAHARANPUR ROORKEE

MUZAFFARNAGAR

BIJNOR SARDHANA 6 5_{MEERUT}

Tranquil canal waters near Sardhana

GHAZIABAD NH24 HAPUR SIGHTS AT A GLANCE Hansi 2

Haridwar **9** Kurukshetra 4 BULANDSHAHAR Meerut 5

●KOTDWARA

Narnaul 1 Panipat 3 Rishikesh 10

Roorkee 8 Saharanpur 7

Sardhana 6

Tour

Along the Ganges 10

Bareilly 50 0 kilometres Agra 0 miles 25

Narnaul 0

Narnaul district. 132 km (82 miles) W of Delhi. Road map C3.

 ${f B}$ ELIEVED to have been founded by the Pandava Sahdev, the town of Narnaul is historically significant as the birthplace of the great ruler Sher Shah Sur (see p84) whose grandfather, Ibrahim Shah Sur, is buried here in a magnificent Afghan-style mausoleum. The Jal Mahal ("water palace"), situated in what was once an artificial lake built by Shah Quli Khan in 1591, is a Mughal-style structure; so is the Birbal ka Chatta, with its projecting balconies and pavilions. In the town's old section are some magnificent, but neglected bavelis with murals in the Shekhawati style (see p212).

Hansi 2

Narnaul district. 137 km (85 miles) W of Delhi. Road map C2.

THIS NONDESCRIPT TOWN IS associated with two soldiers of fortune. At the end of the 18th century, the Irish adventurer, George Thomas, repaired the city's defensive wall, remodelled the ruined fort and made it his headquarters. Some 30 Memorial of the Third years later, Colonel James Skinner (see

p101) of Skinner's Horse, built a large mansion (now derelict) here where he spent his last years. The town is scattered with monuments dating to the 12th century, including the shrine called Char Qutbs, a Sufi dargab of the Chishtiya order, and the 19th-century tomb of Begum Skinner, one of Skinner's 12 Indian wives.

Environs: Hissar, 26 km (16 miles) west of Hansi, was the favourite retreat of Feroze Shah Tughlaq (see p97). He built many palaces and forts here, now in ruins. An oddity from that time is an edifice called the Jahaz, so named as it resembles a ship (jahaz).

Qalandar Shah's dargab at Panipat, built 700 years ago

Panipat 🛭

Panipat district. 85 km (53 miles) N of Delhi on NH1. Road map C2. W Urs of Oalander Shah (Jan-Feb).

N THE FLAT, DUSTY PLAINS OF Panipat, three decisive battles were fought that changed the course of Indian history. The Mughal empire (see pp52-3) was established in 1526 after Babur defeated the Delhi sultan, Ibrahim Lodi, and was consolidated 30 vears later when his grandson

Akbar triumphed over Sher Shah's general in 1556. Finally, in 1761, the Marathas, the Mughal emperor's military arm, were routed by Afghan invader, Ahmad Shah Abdali, paving the way for the British

(see pp54-5). Today, Panipat is a busy town well known for its

furnishing fabrics and carpets. The 700-year-old Sufi dargah of Oalandar Shah is situated here. On its outskirts are kos minars (milestones) indicating that Panipat was part of the Grand Trunk Road (see p160).

Battle of Panipat

Sacred tank at Kurukshetra

Kurukshetra 4

Kurukshetra district, 175 km (109 miles) N of Delhi on NH1. Road map C1. Gita Jayanti (Nov-Dec).

INKED WITH 360 legendary ₄sites of the *Mahabharata*, this strategic plain was ruled by the Kuru tribe in the later Vedic period. The 18-day epic battle between the Pandavas and Kauravas was fought on this "field of righteousness". The town of Kurukshetra is also the start of a pilgrimage circuit of 128 km (80 miles) undertaken during the solar eclipse and at Gita Javanti in November or December, when lighted clay lamps are set afloat on the sacred waters of the tanks during a ceremony called the deepdan.

The main bathing tanks are the Brahmasar, with a small temple on an island, and the smaller, more sacred Sannahit Sarovar, lined with ghats and temples. Hindus believe that a dip here during the solar eclipse is very sacred for it is when the twin planets, the malefic Rahu and Ketu, try to swallow the sun to spread terror in the world. However. the sun defeats their machinations, so, after a holy dip, pilgrims donate food equal to their body weight as thanksgiving. The last solar eclipse of the 20th century occurred in August 1999, and the next, the first of the new millennium, is due on 31 May 2003.

The Krishna Museum and Gita Research Centre in the town has a large collection that brings out the pervasiveness of the Krishna cult in Indian art down the ages.

The Mahabharata

Ariuna

ONSIDERED an inexhaustible fund of knowledge and ideas, the Mahabharata is about an eponymous battle between the Pandavas and Kauravas. Said to be first narrated by a sage, Ved Vyas, the epic was written down only between the 6th and 7th Ganjifa card of centuries BC. Eight times the length of the *Iliad* and *Odyssey* put together, the subtle moral subtext of its legends and stories codifies notions of theology and statecraft that inspired rulers down the ages.

The Bhagavad Gita, a later insertion of 700 stanzas, records the sermon

that was given by the divine charioteer, Lord Krishna, to the Pandava prince Arjuna on the epic battlefield of Kurukshetra. It extols the virtues of performing one's moral duty without seeking reward, and condones the use of violence against injustice. Its philosophy of righteous living and the importance of one's

dharma (duty, calling) continues to guide the lives of millions of Indians. A few years ago, a television serial on the *Mahabharata* became so popular that life came to a virtual standstill when it was transmitted.

The battle is an allegory for the war between right and wrong. The epic's didactic tone made it an authoritative manual on moral rules and righteous conduct.

Folk art often uses the epic as a theme. This patachitra from Fastern India is used as a visual aid by minstrels, while ganjifa playing cards similarly use Arjuna as the icon for a king

Krishna is seen as the divine charioteer who steers the mind (chariot) and five senses (the five horses that pull Arjuna's chariot) to follow the right path through life.

THE BATTLE OF THE MAHABHARATA AT KURUKSHETRA

The kingdom of Hastinapur and Queen Draupadi were lost by the five Pandavas when their evil cousins, the Kauravas, tricked them in a game of dice. After a long exile, the Pandavas, though

outnumbered by the hundred Kauravas, were led by Krishna to victory in the Battle of the Mahabharata.

Arjuna, the skilled archer, shoots the eye of a fish reflected in water. This act won him the hand of Draupadi and the envy of the Kaurava princes.

Lord Krishna gives the sermon of the Gita to Arjuna on the battlefield of Kurukshetra. As the charioteer of the Pandavas in the war, this god plays a crucial role in the epic.

A cantonment house in Meerut

Meerut 6

Meerut district, 72 km (44 miles) NE of Delhi on NH24. Road map D2.

↑ 1,074,000.

↑ Mon.

Nauchandi Mela (Mar).

N IMPORTANT commercial ${f A}$ and administrative town, Meerut is better known as the place where the sepoys first mutinied on 10 May 1857 igniting the Indian Mutiny (see pp54-5). Today, this bustling town swirls around architectural monuments dating to the 11th and 12th centuries, such as the Jami Masjid (1019), Salar Masa-ud Ghazi's magbara (1194), the tomb of Makhdum Shah Wilayat and the magbara of Shah Pir (1628). Meerut's colonial heritage is, however, preserved in its manicured cantonment to the north of the old city. This is one of the country's best-planned cantonments with a broad, tree-lined mall or main road

and colonial bungalows (see p25) with sprawling gardens along its length. The cantonment's Neo-Classical St John's Church (1821), where British residents had gathered for refuge when the revolt broke out, was the scene of a bloody massacre that fateful May day. Memorial tablets with their names and histories lie inside. The old Central Iail. associated with the worst excesses of the Mutiny and its aftermath, is now converted into a public park.

Sardhana 6

Meerut district, 85 km (57 miles) NE of Delhi. Road map D2. R Feast of Our Lady of Graces (2nd Sun of Nov). ⟨⟨ (to Cathedral) ⟨⟨

URROUNDED BY a network of Ocanals, Sardhana's history is inextricably linked with two flamboyant European adventurers, Walter Reinhardt and

George Thomas, who had come to India to seek their fortunes in the mid-18th century (see pp54-5).

Reinhardt deserted the French army in 1750 and organized a band of fierce, well-trained mercenaries who fought for various local chiefs. Called "Sombre" or "Samroo' for his swarthy complexion, he settled in Sardhana on land gifted by Najaf Khan, a nobleman of Delhi. Reinhardt was succeeded by his wife, Begum Samroo, a formidable and wilv lady who converted to Catholicism in 1781. She was known throughout the region as the only Roman Catholic "queen" in India, as she led her husband's troops until her death in 1836. Her military skills, matched by her piety and philanthropy, made her popular with the locals, who still respect her memory.

Begum Samroo's palace, the grand Dilkusha Kothi, with its impressive hallway, is situated within a garden of almost 75 acres (30 ha). It now houses a charity school and orphanage. The Cathedral nearby has a white marble altar inlaid with semi-precious stones and a Carrara marble monument to the Begum sculpted by Tadolini of Rome. Now raised to the status of a basilica, this is still an important centre for Catholics. Both the palace and cathedral, built between 1822 and 1834 in a hybrid colonial style, reflect the spirit of that adventurous era.

The classical façade of Dilkusha Kothi at Sardhana

Saharanpur •

Saharanpur district.165 km (103 miles) NE of Delhi on NH24. **Road map** D1. 453,000.

AHARANPUR was founded in 31340 during the reign of Muhammad-bin-Tughlag (see p107). During the Mughal period it was a popular summer resort for nobles attracted by its cool climate and plentiful game. Many of the gardens that were laid out 200 years ago, such as the Company Bagh in the centre of town, were transformed into nurseries and botanical gardens in the 19th century. laying the foundation for the town's eventual growth into an important horticultural centre. Today, Saharanpur is one of North India's largest producers of luscious mangoes, while the sprawling Government Botanical Gardens, on its outskirts, is an important centre for research on the medicinal properties of plants.

Within the old city, highly skilled artisans craft items of intricately carved furniture, ornamental screens, panels and trays, brass-inlaid with traditional geometric and floral designs. Some of the finest examples of Saharanpur's woodcraft can be seen in St Thomas's Church. Also of interest are the old Jami Masjid (1530), Zabita Khan's Mosque (1779) and the old Rohilla Fort in Nawabgani.

Saharanpur's Botanical Gardens, a repository of rare plants

Stone lion at the head of the aqueduct in Roorkee

Roorkee 8

Haridwar district. 198 km (123 miles) from Delhi on Delhi-Haridwar Rd.

Road map D1. Roorkee Flower
Show (Mar).

N IMPORTANT university and cantonment town, this was originally a sleepy village on the banks of the River Solani. It gained importance when the Ganga Canal Workshop was set up in 1843 as part of the massive Ganga Canal Irrigation Project. This transformed the surrounding arid region into the highly productive agricultural area of today. To the north of the town is a magnificent brick aqueduct, marked with two enormous stone lions. It was considered a major engineering feat of the 19th century, and carries the water of the Ganga Canal over the River Solani. The Thomson Civil Engineering College (now the University of Roorkee) was established in 1847 and is the oldest technical institution in

the country. The pleasantly sited campus, located within extensive wooded areas, has several important research institutions. Some of the structures from the colonial period are exceptional, such as the Church of St John the Baptist (1852), with beautiful stained-glass windows. The town is also renowned for high quality replicas of 18th-and 19th-century engineering and survey equipment.

Interior of the Roorkee University

MANGO

The mango or *aam* is the best-loved fruit of the country. The Mughal emperor Babur called it the "finest fruit of Hindostan." Hundreds of varieties, with exotic names and pedigrees, are available from May to July, before the monsoon arrives. Savoured most for the sweet pulp of the ripe fruit, the raw mango is also valued for its medicinal properties, as well as its sharp tang, and is made into pickles and chutneys eaten through the

Langra mangoes

year. The popular design motif of the paisley is derived from the shape of its fruit, and mango leaves, considered auspicious, are used as buntings at festive occasions.

Pilgrims taking a dip in the holy Ganges at Haridwar

Haridwar district, 214 km (133 miles) N of Delhi. Road map D1.

👫 175,000. 📍 Regional Tourism Office, Rahi Motel (01334) 22 6430.

🚃 Railway Rd. <page-header> Kumbh Mela (every 12 years; Feb–Mar); Ardh Kumbha Mela (every 6 years: Feb-Mar): Haridwar Festival (Oct): Dusshera (Oct-Nov).

→HE GANGES. India's holiest river, descends from the Himalayas to the plains at Haridwar. This gives the town such a unique status that a pilgrimage to Haridwar is every devout Hindu's dream.

Remarkably bare of ancient monuments, Haridwar's most famous "sight" and a constant point of reference is the

Ganges and its numerous bathing ghats, tanks and temples. These bustling sites of ritual Hindu practices, performed by pilgrims for the salvation of their ancestors and for their own expiation, demonstrate their deep faith in the power of the river. The main ghat, Har-ki-Pauri, is named after a supposed imprint of Vishnu's feet there. Hundreds attend the daily evening aarti at this ghat, when leaf boats are filled with flowers, lit with lamps

> and set adrift on the Ganges. Further south, a ropeway connects the town to the Mansa Devi Temple across the river with a panoramic view of Haridwar. South of the town. the famous Gurukul Kangri University is

renowned as a centre of Vedic popular restaurant knowledge, where students are taught

in the traditional oral style. It also has a section displaying archaeological exhibits.

A good way to experience Haridwar's ambience, which has changed little since ancient times, is to stroll along the riverside bazaar, lined with stalls full of ritual paraphernalia - small mounds of vermilion powder, coconuts wrapped in red and gold cloth, and brass idols. The most popular items with the pilgrims, however, are the jars and canisters sold here. These are used to carry back water from the Ganges (Gangajal), a vital part of Hindu worship which, the faithful believe. remains ever fresh.

Rishikesh @

Haridwar district. 238 km (148 miles) N of Delhi. Road map D1.

🚯 60,000. 🚹 UP Tourist Bureau, Railway Station Rd (0135) 243 0131. International Yoga Week (Feb).

THIS TWIN CITY OF Haridwar. situated at the confluence of the Chandrabhaga and the Ganges, is the start of the holy Char Dham pilgrim route to the Himalayas. Muni-ki-Reti (literally "sand of the sages"), lies upstream from the Triveni Ghat and is believed to be a blessed site since ancient sages meditated here. It has several famous ashrams, such as the Sivanand, Purnanand and Shanti Kunj ashrams, which offer courses to those interested in India's ancient knowledge systems. Maharishi Mahesh Yogi, a cult figure during the 1960s, when the Beatles were his followers. also has an ashram here.

KUMBH MELA

According to Hindu mythology, four drops of the immortal nectar (amrit) wrested by the gods from the demons, spilled over Haridwar, Allahabad, Ujjain and Nasik. A Kumbh Mela is held once every 12 years by rotation at these venues in Magh (Feb-Mar), when the sun transits from Pisces to Aries, and when Jupiter is in the sign of Aquarius (Kumbh in Hindu astrology). Hindus believe that they can imbibe the immortal amrit and wash away their sins by bathing in the Ganges at this propitious time. The mela is regarded as the largest congregation of human beings in one place anywhere in the world, when millions come for a holy dip, and to attend the seminars, discourses and debates held in the camps of leading Hindu sages and theologians. Haridwar's last Kumbh Mela, held in 1997, attracted over ten million people. A smaller celebration, called the Ardh Kumbh (half-Kumbh), is held every six years.

Chotiwala, a

Pilgrims thronging the ghats at the Kumbh Mela

River Tour along the Ganges o

FROM SEPTEMBER TO APRIL, the Ganges, swollen by the monsoon rains of the upper catchment areas, becomes a torrent gushing over the rocky boulders as it hurtles out of the mountains to the plains. This is the time when a few stretches of rapids, where the flow is rough but safe, become a popular circuit for enthusiasts of white-water rafting (see p275). Only organized tours, run by certified experts are allowed. For the less adventurous, a driving tour offers a panorama of this valley of the sages whose ashrams nestle in the surrounding forests along the holy river.

The Ganges flowing serenely through a forested valley

Kaudivala ①

The starting point of the river tour, it has scenic camp sites on the river bank

Marine Drive 2

This early camp site is named after a Bombay promenade famous for its view.

Devaprayag

Shivpuri 3

The beautiful Glass House on the Ganges (see p239) offers a spectacular view of the river and the surrounding countryside.

Brahmapuri 4 An ashram, one of many along the Ganges, is located here.

Tour route

Roads

River Viewpoint

Rapids

Camping

Lakshman Ihula 🕥

A modern suspension bridge replaced the old rope bridge in 1929. This leads to the quieter east bank of Rishikesh where most ashrams are situated.

Rishikesh 6

An ancient spiritual centre, Rishikesh is serenely located on the banks of the Ganges amid lush, wooded hills.

0 kilometres 0 miles

TIPS FOR RIVER RAFTERS

Length: 36 km (22 miles). Stopping-off points: Whitewater rafting can be done in leisurely stages, over two days, with a night halt at the Kaudiyala Camp. Stopover points are provided at Marine Drive, Shivpuri and Brahmapuri. However, a shorter tour of the same stretch can also be covered in one day.

AGRA AND AROUND

GRA WAS THE IMPERIAL CAPITAL of the Mughal court during the 16th and 17th centuries before it was shifted to Delhi. The Mughals were prolific builders and nowhere is this more evident than in the picturesque riverine region along the Yamuna which is the backdrop for its palaces, tombs, forts and gardens. Three of these, the Taj Mahal, the Agra Fort and Akbar's abandoned capital of Fatehpur Sikri, have been declared World Heritage Sites by UNESCO.

which still runs along the Yamuna between Delhi and Agra is a link to the region's historical past. The rich pastoral and agricultural land around Brindavan, the supposed homeland of Krishna (see p163), was the main axis of the Mughal empire. The outer fringes of this area, formed by Mathura, Bharatpur and Deeg, have wetlands that attract many rare migratory birds, such as the Siberian crane, who come each win-

The imperial Mughal highway

As one goes further west and south, the greens and gold of the Yamuna lands give way to the scrub and ravines along the River Chambal. This is the centre of the subcontinent: hot, dusty and vast. These awesome ravines were the preferred habitat of

ter to the World Heritage Site of the Keoladeo Ghana National Park.

robbers, dacoits and bandits.
After the decline of the Mughals, some of the more ambitious bandits declared themselves kings and built for themselves small, but powerful kingdoms with magnificent fortresses in this harsh area. Their architecture, that is a happy amalgam of traditional Hindu Muslim building styles, can be

with Muslim building styles, can be seen in Datia, Orchha and Deeg.

Itinerant poets and musicians in this

Itinerant poets and musicians in this area still sing of daring kings and queens such as Laxmibai, the Rani of Jhansi. Her spirited resistance to the British forces during the Indian Mutiny of 1857, made her a popular icon during the Freedom Movement. Close by lies Gwalior. This important princely state has a magnificent fort that goes back to the 3rd century, and splendid palaces built by its Scindia rulers.

The three-domed mosque to the west of the Taj Mahal

Exploring Agra and Around

GRA LIES IN THE CENTRE of a rich and varied cultural $oldsymbol{\Lambda}$ territory. At one end of this region are the pastoral fields around Yamuna, and at the other, the stark and awesome ravines of the Chambal River. Between these two rivers are a number of towns, monuments and sanctuaries, making this one of the most popular travel circuits in North India. In mythology, Mathura was the sacred territory of Krishna (see p163) while in history, it was the centre of an important Buddhist kingdom, and the imperial Mughal highway ran through it. Later, Jat and Rajput Bundela kings built forts and palaces in nearby Bharatpur, Deeg, Jhansi, Datia and Orchha. Thus, this region contains some of the best examples of Indian art and architecture, while the riverine wetlands around Bharatpur provide a natural habitat for a range of wildlife and migratory birds.

Cows near Brindavan, where they enjoy sacred status

KEY

River

A Mughal kos minar on the Grand Trunk Road

Delbi\

BRAJBHUMI 6

GOVARDHAN.

BHARATPUR 7

Jaipur

BRINDAVAN 4

KEOLADEO

Agra o

Detail of *jaali*, Musamman Burj

AGRA was the imperial Mughal capital during the 16th and 17th centuries. It was from here that the emperors Akbar, Jahangir and Shah Jahan governed their vast empire. The city flourished under their patronage, attracting artisans from Persia and Central Asia, and also from other parts of

India, who built luxurious forts, mausoleums and gardens. Agra's strategic location on the banks of the Yamuna as well as on the Grand Trunk Road linking eastern India with the west, made it a trading station, visited by merchants and travellers from all over the world. With the decline of the Mughals, Agra was captured by the Jats, the Marathas, and finally the British.

📅 Agra Fort

6am-6pm daily. Son et Lumière 7:30pm daily. Situated on the west bank of the Yamuna, Agra Fort was built by Akbar between 1565 and 1573. Its imposing red sandstone ramparts form a crescent along the riverfront, and encompass an enormous complex of courtly buildings, ranging in style from the early eclecticism of Akbar to the sublime elegance of Shah Jahan. The barracks to the north are 19th-century British additions. A deep moat, once filled with water from the Yamuna, surrounds the fort.

The impressive **Amar Singh Gate** to the south leads into the fort. To its right is the so-called Jahangiri Mahal, the only major palace in the fort that dates to Akbar's reign. This complex arrangement of halls, courtyards and galleries with dungeons below was the zenana or main harem

building. In front of Jahangir Mahal is a large marble pool which, as legend says, in Nur Jahan's time used to be filled with thousands of rose petals so that the empress could bathe in its scented waters.

Along the riverfront are the **Khas Mahal**, an elegant marble hall with an exuberantly painted ceiling, characteristic of Shah Jahan's style of architecture, and

of architecture, and two golden pavilions with typical bangaldar roofs (see p319). These pavilions were supposedly associated with the princesses Jahanara and Roshanara, and have narrow niches where jewels could be concealed. Facing them is **Anguri Bagh** ("grape garden") with its lily-pools and candleniches. The **Sheesh Mahal** and royal baths are to the northeast near the gloriously

Musamman Buri

A riverside view of the Jahangiri Mahal

inlaid **Musamman Burj**, the double-storeyed octagonal tower with clear views of the Taj. This was where Shah Jahan, imprisoned by his son Aurangzeb, spent the last years of his life. **Mina**

Masjid ("gem mosque"), probably the smallest in the world and the emperor's private

mosque, is nearby. To the side of Musamman Burj is the **Diwan-i-Khas**, a lavishly decorated open hall where the emperor met his court. Two thrones,

in white marble and black slate, were placed on the terrace for the emperor to watch elephant fights below. Opposite is the Machchhi **Bhavan** ("fish house"), once a magnificent water palace. To its west is the Diwan-i-Aam, an arcaded hall within a large courtyard. Its throne-alcove of inlaid marble provided a sumptuous setting for the fabled Peacock Throne. To the northwest is the graceful Nagina Masjid ("jewel mosque") built by Shah Jahan

Masjid ("pearl mosque"). Beyond is the Meena Bazaar, the fort's shopping centre, overlooked by a fine marble balcony where, according to legend, the beautiful Mumtaz Mahal first met Shah Jahan. The bazaar street led directly to Delhi Gate, the original entrance, and to the Jami Masjid in the old city. Both the gate and bazaar street are now closed to the general public.

for his harem, and the **Moti**

Colonnaded arches of the Diwan-i-Aam

Jami Masjid, built by Shah Jahan's favourite daughter Jahanara

A detail of the

minaret

G Jami Masjid

A magnificently proportioned

building in the heart of the medieval town, the "Friday Mosque" was sponsored by Shah Jahan's favourite daughter, Jahanara Begum, who also commissioned a number of other buildings and gardens, including

the canal that once ran down Chandni Chowk in Delhi (see pp90–91). Built in 1648, the mosque's sandstone and marble domes with their

distinctive zigzag chevron pattern dominate this section of the town. The eastern

courtyard wing was demolished by the British in 1857 (see pp54-5). Of interest are the tank with its shahi chirag ("royal stove") for heating water within the courtyard, and the separate prayer chamber for ladies.

VISITORS' CHECKLIST

(0562) 131; Raja ki Mandi (0562) 235 4477. J Idgah (0562) 236 4557. UPTDC 64 Taj Rd, (0562) 222 6431; ITDC 191 Mall Rd. (0562) 222 6368.

Kailash Fair (Aug-Sep).

ride through the captivating network of narrow alleys can be a rewarding experience, offering glimpses of a close-knit way of life reminiscent of Mughal Agra. This is also the city's crafts and trade centre, where a staggering array of products such as jewellery, *zari* embroidery, *dburries*, dried fruit, sweets, shoes and kites are available.

Some of the main bazaars are Johri Bazaar, Kinari Bazaar, Kaserat Bazaar and Kashmiri Bazaar. The quieter back lanes such as Panni Gali have many fine buildings with decorative upper storeys and imposing gateways leading into secluded courtyards, where the thriving workshops of master craftsmen still exist.

Exploring Agra: The Outer Sights

A pietra dura motif

AGRA'S EUROPEAN LEGACY dates to the reign of Akbar, when the first Jesuit missionaries from Portuguese-governed Goa visited his court to participate in religious debates. This marked the advent of Christianity in North India, and paved the way for future European traffic in the region. In the 18th and 19th centuries

this was a great cosmopolitan centre where priests and scholars, merchants and mercenaries employed by the Scindias of Gwalior (see p174), lived, traded or set up schools, colleges and impressive churches.

Auto-rickshaws parked outside the Fort Railway Station

₩ Fort Railway Station

(0562) 132. This memorable colonial building was constructed in 1891 as a stopover for colonial tourists visiting Agra's monuments. The octagonal bazaar chowk that originally connected the Delhi Gate and Agra Fort to the old city and the Jami Masjid was demolished and the manytowered station with its French château-style slate roofed platforms was built in its place. This is still one of Agra's most frequently-used stations: the other two are located in the cantonment and at Raja ki Mandi.

₩ St John's College

NH2 (Drummond Rd/Mahatma Gandhi Rd). ((0562) 252 0123. St John's College, started by the Church Missionary Society, has been described as "an astounding mixture of the antiquarian, the scholarly and the symbolic". It consists of a group of red sandstone buildings, including a hall and library, arranged around a quadrangle, all designed in a quasi-Fatehpur Sikri style by Sir Samuel Swinton Jacob (see p194). The building was inaugurated in 1914 by the viceroy, Lord Hardinge, and it remains one of the region's highly lauded institutions.

The monument in memory of John Hessing

Roman Catholic Cemetery

Opp Civil Courts. daily. Towards the north of the town is the Roman Catholic Cemetery, the oldest European graveyard in North India. It was established in the 17th century by an Armenian merchant, Khoja Mortenepus, on a piece of land purchased from the church as the burial ground for Agra's large Armenian trading community.

A number of Islamic-style gravestones, with inscriptions in Armenian, survive today, and include the graves of the cannon expert, Shah Nazar Khan, and Khoja Mortenepus himself. The cemetery also contains tombs of European missionaries, traders, and adventurers such as Walter Reinhardt (see p140).

One of the oldest tombs belongs to the English merchant, John Mildenhall (d.1614), envoy of Elizabeth I, who arrived at the Mughal court in 1603 seeking permission to trade. Other interesting graves include those of the Venetian doctor,

St John's College, designed by Sir Samuel Swinton Jacob

St George's Church in Agra Cantonment

Bernardino Maffi, and Geronimo Veroneo (once wrongly regarded by some as the architect of the Taj).

Near the chapel is the tall obelisk marking the grave of the four children of General Perron, French commander of Scindia's forces. Another Frenchman, a member of the Bourbon family and kinsman of Henry IV of France, is also buried at this site.

The largest and most impressive grave is that of John Hessing (d.1803) who first ventured out East as a soldier with the Dutch East India Company at Kandy (Sri Lanka). He came to India in 1763 and joined the service of the Nizam of Hyderabad in the South, before moving northwards to be a mercenary with Scindia's forces. His red sandstone tombstone. interestingly modelled on the lines of the Taj Mahal, was built by a local architect.

One of the tombs, in memory of Father Santos, is enclosed by a trellis frame where Hindus and Muslims tie threads, praying for the fulfillment of their wishes.

To its south, on Wazirpura Road, is the **Roman Catholic Cathedral**, constructed in the 18th century at the expense of Walter Reinhardt. An old, derelict church from Akbar's time stands next to it.

#Cantonment

Bounded by Mahatma Gandhi Rd, Grand Parade Rd and the Mall Rd. The pleasant, tree-shaded army cantonment area, with its own railway station and orderly avenues has many interesting public buildings, churches, cemeteries and bungalows in a medley of styles dating from the British days. **St George's Church** (1826), a yellow ochre plastered building, visible even from the Taj, is a typical example of the North Indian cantonment style of architecture. JT Boileau, the architect, also built the Christ Church in Shimla.

Havelock Memorial Church (1873) constructed in a "trim Classical style" commemorates one of the British generals of the 1857 mutiny. Queen Mary's Library and the Central Post Office are other buildings in the area.

Structures such as the **Agra Club**, once the hub of British cantonment social life, and the hybrid Indo-Saracenic government Circuit House which used to accommodate officials of the Raj, are also located in the cantonment.

∰ Firoz Khan Khwajasara's Tomb

S of Agra, on Gwalior Rd. daily.

A signpost on the Gwalior Road indicates the turning to this unusual 17th-century octagonal tomb, standing on the edge of a lake. This is where Firoz Khan, naturalborn eunuch and custodian of Shah Jahan's palace harem, is buried. The red sandstone structure stands on a high plinth and has a gateway attached to the main building. Steps lead to the upper storey where a central pavilion containing the cenotaph is located. Highly stylized stone carvings decorate the surface. Interestingly, unlike other buildings of the period, there is an absence of calligraphic inscriptions. If the tomb is closed, the chowkidar from the village will open the gate.

The central pavilion where Firoz Khan is buried

GOLD THREAD AND BEAD ZARDOZI

Agra's flourishing local craft tradition of elaborate gold thread and bead embroidery is known as *zardozi*. This technique was Central Asian in origin and came to the region with the Mughal emperors. Local craftsmen in the old city added further refinements to create garments and accessories for the Imperial court. However, with the decline of court patronage, the skill languished and almost vanished. It owes its recent revival to encouragement from

contemporary fashion designers. The delicate stitches and complicated patterns in genuine gold thread and coloured beads are now widely used for both traditional and contemporary garments and accessories, including shawls and scarves, bags and shoes.

Detail of a zari-embroidered textile

Taj Mahal

Carved dado on outer niches

NE OF THE WORLD'S most famous buildings, the Taj Mahal commemorates both the Mughal emperor Shah Jahan, and Mumtaz Mahal, his favourite wife. Its perfect proportions and exquisite craftsmanship have been described as "a prayer, a vision, a dream, a poem, a wonder." This sublime garden-tomb, an image of the Islamic garden of paradise, cost nearly 41 million

The Dome

The 44-m (144-ft) double dome is capped with a finial.

★ Marble Screen

rupees and 500 kilos of gold. Around 20,000 workers laboured for almost 22 years to complete it in 1653

> The filigree screen delicately carved from a single block of marble was meant to veil th<mark>e ar</mark>ea around the royal tombs.

Four minarets. each 40 m (131 ft) high and crowned by a chhatri, frame the tomb, highlighting the perfect symmetry of the complex

Plinth

★ Tomb Chamber

Mumtaz Mahal's cenotaph, raised on a platform, is placed next to Shah Jahan's. The actual graves, in a dark crypt below, are closed to the public.

STAR FEATURES

River'

Yamuna

- **★** Marble Screen
- **★** Tomb Chamber
- ★ Pietra Dura

Decorative Elements of the Taj

Stylized floral motif

T IS WIDELY BELIEVED that the Taj Mahal was designed to represent an earthly replica of one of the houses of paradise. Its impeccable marble facing, embellished by a remarkable use of exquisite surface design, is a splendid showcase for the refined aesthetic that reached its height during Shah Jahan's reign. Described as "one of the most elegant and

harmonious buildings in the world", the Taj indeed manifests the wealth and luxury of Mughal art as seen in architecture and garden design, painting, jewellery, calligraphy, textiles, carpet-weaving and furniture.

Detail of the marble screen with an inlaid chrysanthemum

PIETRA DURA

The Mughals were great naturalists who believed that flowers were the "symbols of the divine realm". In the Taj, pietra dura has been extensively used to translate naturalistic forms into decorative patterns that complement the majesty of its architecture.

Flowers such as the tulip, lily, iris, poppy and narcissus were depicted as sprays or arabesque patterns. Stones of varying degrees of colour were used to create the shaded effects.

Inlaid marble above the mosque's central arch

White marble, black slate and vellow, red and grey sandstone are used for decoration

PIETRA DURA

The Florentine technique of pietra dura is said to have been imported by Jahangir and

developed in Agra as pachikari. Minute slivers of precious and semi-precious stones, such as carnelian, lapis lazuli, turquoise and malachite, were arranged in complex stylized floral designs into a marble base. Even today, artisans in the old city maintain pattern books containing

the intricate motifs used on the Taj and can still re-create 17th-century inlaid marble platter designs in contemporary pieces.

A single flower often had more than 35 variations of carnelian

A contemporary

Floral sprays, carved in relief on the marble and sandstone dado levels, are framed with pietra dura and stone inlay borders. The profusion of floral motifs in the Taj symbolizes the central baradise theme.

CARVED RELIEF WORK

Decorative panels of flowering plants, foliage and vases are realistically carved on the lower portions of the walls. While the pietra dura adds colour to the pristine white marble these highlight the texture of the polished marble and sandstone surface.

Jaali patterns on the octagonal perforated screen surrounding the cenotaphs are a complex combination of the floral and geometric. The filtered light captures the intricate designs and casts mosaic-like shadows on the tombs.

CALLIGRAPHY

Inlaid calligraphy in black marble was used as a form of ornamentation on undecorated surfaces. The exquisitely detailed panels of inscriptions of Koranic passages, that line the recessed arches like banners, were designed by the Persian calligrapher, Amanat Khan.

Exploring the East Bank

THE PICTURESQUE east bank I of the Yamuna is dotted with the remains of gardens. palaces, pavilions and the exquisite tomb of Itimad-ud-Daulah. North of Itimad-ud-Daulah is Chini ka Rauza, (literally, "China tomb" after its tiled exterior) built by Afzal Khan, a poet-scholar from Shiraz who was Shah Jahan's finance minister. This large square structure is Persian in style, and at one time its surface was covered with glazed tiles from Lahore and Multan, interspersed with calligraphic panels in graceful Naskh characters. The burial chamber within has painted stucco plaster design that once must have complemented the tiled exterior.

Further upriver is the quiet, tree-shaded **Rambagh** or Aram Bagh ("garden of rest"). This is said to be the first Mughal garden laid out by Babur in 1526 (see p167), and his temporary burial place before his body was taken to Kabul to be interred. The spacious walled garden, divided by walkways leading to a raised terrace with open pavilions overlooking the river, was further developed by Nur Jahan.

Chini ka Rauza

1 km (less than a mile) N of Itimadud-Daulah. daily.

Rambagh

3 km (2 miles) N of Itimad-ud-Daulah.

daily.

Riverside pavilion at Rambagh

Itimad-ud-Daulah's Tomb

A stylized floral motif

Lyrically described as a "jewel box in marble", the small, elegant garden tomb of Itimad-ud-Daulah, the "Lord Treasurer" of the Mughal empire, was built over a period of six years from 1622 by his daughter Nur Jahan, Jahangir's favourite wife. This tomb is a brilliant combination of white marble, coloured mosaic, stone inlay and lattice work. Stylistically too, this is the most innovative 17th-century Mughal

Tapering

pinnacles

with lotus

mouldings

crown the

minarets

building and marks the transition from the robust, red

sandstone architecture of Akbar to the sensuous refinement of Shah Jahan's Taj Mahal.

Upper Pavilion

The replica tombs of Itimadud-Daulah and his wife are placed in the marblescreened upper pavilion.

Mosaic Patterns

Panels of geometric designs created by inlaid coloured stones decorate the dado level of the tomb.

STAR FEATURES

- ★ Pietra Dura
- **★** Tomb Chamber
- **★** Marble Screens

★ Marble Screens

Perforated marble screens with complex ornamental patterns are carved out of a single slab of marble.

chamber of the main tomb.

The entrance to Akhar's mausoleum at Sikandra

Sikandra 🛭

Agra district, 8 km (5 miles) NW of Agra on NH2. Road map D2. Akbar's Mausoleum ((0562) 237 1230 (contact for prior permission to go to the tomb terrace). 7am-5:15pm daily. 6 0 1 6 € Urs at Akbar's tomb (mid-Oct).

→HE MUGHAL EMPEROR, Akbar, is buried in this small village on the outskirts of Agra. Named after Sikander Lodi, one of the last of the Delhi sultans (see pp50-51). this was a pleasant garden suburb during Agra's golden age. It is widely believed that Akbar designed and started the construction of his own mausoleum which, after his death, was modified and completed by his son and successor, Jahangir. The result is this impressive, perfectly symmetrical complex with the tomb, located in the centre of a vast, walled garden.

The main gateway (see p25) to the south is a magnificent red sandstone structure with a colossal central arch, finished with an exuberant polychrome mosaic of inlaid white marble, black slate and coloured stones. On each corner of the gateway are four graceful marble minarets. considered to be forerunners of those found later on the Taj Mahal (see pp154-5).

The garden, where deer and monkeys frolic, is a typical charbagh (see p167). The wide sweep of stone causeways leading to the tomb divides the area into four quadrants, each with its own fountain and sunken pond, fruit trees and bushes, now a derelict tangle.

The main tomb is a distinct departure from the conventional domed structure of the tomb of Akbar's father, the second Mughal emperor. Humayun, at Delhi (see p83). The first three storeys of this majestic, four-tiered composition, comprise red sandstone pavilions. Above them

is an exquisite marble-screened terrace enclosing the replica tomb, which is profusely carved with floral and arabesque designs, Chinese cloud patterns. and the 99 names of Allah

The upper levels are now closed and permission is required to view the terrace.

The actual tomb is within a domed sepulchre in the heart of the building, illuminated by shafts of light from an arched window. A low door at the end of the ramp

ensures that every visitor bows his head with respect on entry. Just outside the complex is the Kanch Mahal, a double-storeved red sandstone mansion with an ornamented façade and fretted balconies. Further down, on Mathura Road, is Mariam Zamani's Tomb, where one of Akbar's wives is buried in a square building set on a high plinth within a small garden. It was used as an orphanage by the Church Missionary Society in 1812. A church has been constructed in the compound. Further along the Agra-Delhi highway is Guru-ka-Tal, a unique example of the many tanks constructed by Jahangir for

Detail of a panel on the entrance gateway at Sikandra

flights of steps lead down to the water. The reservoir is now part of a gurudwara complex dedicated to the ninth Sikh guru, Tegh Bahadur (see p90).

Environs: About 4 km (2 miles) south of Sikandra stands a lifesize red sandstone horse on the spot where Akbar's favourite steed supposedly died. Located opposite, is the gateway of Kachi-ki-Sarai, a historic rest house along this route.

THE GRAND TRUNK ROAD

The Grand Trunk Road, Rudyard Kipling's "stately corridor" that linked Calcutta in the east with Kabul in the northwest, was laid out by Sher Shah Sur (see p84) in the 16th century. In those days, it resounded with the movement of armies on campaign, and in times of peace, with the pomp and pageantry that accompanied the Mughal emperors as their court moved from Agra to Delhi.

This is still one of Asia's great roads and North India's premier highway.

Some of the ancient shade-giving trees still stand, but the old caravanserais are now in ruins. Instead, at frequent intervals along the highway, there are dhabas for longdistance travellers, especially lorry-drivers, to stop for a cheap and filling meal of dal and roti, washed down with glasses of hot tea or cooling lassi, and to snatch a quick nap on string cots thoughtfully provided by the owner.

Vishram Ghat at Mathura where every evening at sunset oil lamps are floated on the river

Mathura 🛭

Mathura district. 62 km (39 miles) from Agra on NH2.

Road map D3. 300,000. Old Bus Stand, Mathura. Mariyali Teej (July), Janmashtami (Aug-Sep), Annakut (Sep-Oct), Kansa Vadha (Sep), Holi (Feb-Mar).

ATHURA, on the west bank of the Yamuna, is where the story of Krishna begins. A dark, cell-like room in the complex of the rather modern Sri Krishna Janmabhoomi Temple on the periphery of the city, is revered as the birthplace of one of India's most popular gods. Further away, along the riverfront, the city's 25 ghats form a splendid network of temples, pavilions, trees and steps leading to the water. Teeming with colourful shops selling traditional items, such as its delicious pedas (milk sweets), this is the heart of the town.

The evening aarti, when small oil lamps are floated on the river, is performed at Vishram Ghat, where legend savs Krishna rested after he killed the tyrant Kamsa. Close by is the **Sati Burj**, a red sandstone pavilion built in the 1570s, and Kans Qila, the site of the old fort where Sawai Jai Singh II of Jaipur constructed one of his five observatories (see pp192-3).

The Jami Masjid, with its striking tile-work, and a number of other interesting buildings with elaborately carved façades, lie behind the riverfront. A charming oddity is the Roman Catholic Church of the Sacred Heart, built in 1860 in the army cantonment. It combines Western elements with details taken from local temple architecture. Mathura's ancient history

predates the better known legend of Krishna. From about the 5th century BC until the 4th century AD, the city prospered as a major centre of Buddhism. Under the powerful Kushana and Gupta dynasties, it was renowned throughout the ancient world as North India's cultural capital. During this period the Mathura School of Art flourished (see pp46-7), and superb pieces of A religious icon sculpture, made from

the distinctive local white-flecked red sandstone. were carved by artisans in workshops here and exported to far off places.

The Government Museum collection highlights the Mathura School of Art and

has some exquisite pieces. These include a perfectly preserved Standing Buddha, the famous headless statue of the great Kushana king Kanishka, as well as a huge collection of carved columns. railings and fragments of

narrative panels, excavated from nearby archaeological sites. depicting court scenes and religious imagery.

Also on view are artifacts from the other centres of Buddhist art such as Gandhara (now in Pakistan), showing Graeco-Roman influences after Alexander's invasion of the northwest. There are also

sections on terracotta pottery and figurines dating from the 2nd-1st centuries BC,

coins and medieval stone, brass and metal objects.

Dampier Nagar. ((0565) 250 0847. ☐ 10:30am-4:30pm Tue-Sun. ☐ Mon & public hols. o extra charges.

from Mathura

A boat carrying pilgrims along the Yamuna

Brindavan 4

SITUATED ALONG the River Yamuna, Brindavan (literally, "forest of fragrant basil") became an important pilgrim centre after the early 16th century when Chaitanya Mahaprabhu, a Vaishnava saint from Bengal, revived the Krishna cult. He encouraged Bengali devotees, especially widows, to settle here in ashrams endowed by wealthy Hindu merchants. However. the town's mythic origins are much older, as devout Hindus believe that the young Lord Krishna once lived here as a humble cowherd with his foster parents. So "his" cows still have the run of the streets and his name is continuously chanted in prayer halls. Stalls

Pilgrims on the chaurasi kos ki yatra

outside temples sell elaborate flower garlands and milk sweets called *pedas*, believed to have been loved by Krishna. All this gives the feeling that the people of Brindavan live in an enchanted time warp.

This charming phenomenon is best seen in Brindavan's numerous temples and ghats, built by the Hindu kings of Amber, Bharatpur and Orchha and by rich merchants. The

edge of the old town has the historic **Govindeoji Temple**, originally a seven-storeyed structure built in 1590 by Raja Man Singh I of Amber. The presiding deity is now in Jaipur (see p182). Across this temple is the 19th-century **Sri Ranganathji**, an imposing Dravidian-style temple with a gold-plated ritual pillar and a fascinating museum of temple treasures. Beyond these, and within the narrow streets of

Brajbhumi Driving Tour 6

DEVOTEES BELIEVE that the area around Braj is composed of sacred *mandalas* (circuits) that map the idyllic pastoral landscape of Krishna's early life. Divided by the Yamuna, this tour partly follows the *chaurasi kos ki yatra*, a traditional pilgrimage of about 300 km (112 miles), undertaken around Janmashtami.

Nandgaon ③
Krishna lived here with foster parents Nand and Yashoda after his escape from Gokul and the evil Kamsa.

Barsana ④

With its 17th-century Ladliji temple, Barsana is believed to be the home of Radha.

Govardhan ③

This pilgrim town has grown around the hill that legend says Krishna lifted on his finger to shield the people of Braj from torrential rain. Nearby is Kusum Sarovar.

the old town, are the sacred walled groves of Seva Kunj, linked with the Raslila dance of the region (see p28).

The **Shahji Temple** with its spiral columns, lies on the way to Nidhivana where Swami Haridas, the guru of Tansen (*see p174*), developed the classic musical tradition of Dhrupad in the 16th century.

Other notable temples are

Gopuram of the South Indianstyle Ranganathji Temple

Ghat. The ISKCON Temple and the Brindavan Research Institute, on the outskirts of the town, are recent additions to the town's skyline.

At Holi and Janmashtami (see pp36–7), Brindavan is a riot of colour and dance as people celebrate the god who still enchants them and where his *lila* (divine sport) is still a living presence.

Deeg 6

Bharatpur district. 98 km (61 miles) N of Agra on NH2. **Road map** D3. RTDC Hotel Saras, Agra Rd, Bharatpur (05644) 22 3700. Met Holi

(Feb-Mar), Rath ka Mela (Mar).

NCE THE CAPITAL of the Jat kings of Bharatpur (see p166), Deeg rose to prominence after the decline of the Mughal empire in the 18th century. Its square fort, a massive edifice, has mud and rubble walls which are buttressed by 12 bastions and a shallow moat. The fortified town outside the fort once had grand mansions, lush gardens and pools, that now lie unkempt and forlorn. Deeg's Raja Suraj Mal and his son, Jawahir Singh, were also builders of lavish pleasure palaces. Of these, the most remarkable is the Water Palace (see pp164-5), built in celebration of the monsoon. This was a favourite summer retreat of the Bharatpur kings.

Radhakund 2

Said to be Radha's personal bathing pool, it has a special sanctity for her devotees.

KEY

Tour route

Roads

Rivers

0 miles

0 kilometres 5

TIPS FOR DRIVERS

Length: 105 km (65 miles). Stopping-off points: Brindavan has good hotels and restaurants and is the ideal base for the tour. Both Radhakund and Barsana have UPSTDC tourist bungalows, and Govardhan and Kosi have petrol stations. However, private transport will be a more convenient way to explore this region.

THE KRISHNA CULT

Sanjbi, Brindavan's paper stencil craft A peacock feather, a flute and the colour blue announce the presence of Krishna. Named after his dark skin, this most human of gods still haunts the glades and forests along the Yamuna. A naughty child who was passionately fond of milk and butter, Krishna is also the charming flute-player whose flirtatious dalliance with Radha is a metaphor for the complex metaphysics of temporal and spiritual love, widely celebrated in art and literature.

Deeg Water Palace

Sandstone carving on Singh Pol

The main entrance, Singh Pol, is named after the two lions

only during the Jawahar Mela.

THE MAGIC OF THE MONSOON and the traditions of music and dance associated with it inspired the Bharatpur kings to build a romantic "water palace" at their summer capital, Deeg. A lyrical composition of sandstone and marble pavilions, gardens and pools, this late 18thcentury marvel, built by Raja Suraj Mal, used a number of innovative

special effects that simulated monsoon showers, even

producing rainbows. The skilful cooling system drew water from a huge reservoir that originally took two days to fill. The coloured fountain-jets are now played

Nand Bhavan

Huge terracotta water pitchers placed inside its innovative double roof insulated its interior against the heat of summer

> Bhadon Pavilion

★ Sawan Pavilion

Shaped like an upturned boat, its ingenious water system created a semi-circle of falling water.

Mughal Marble Swing

Gopal

Sagar Tank

This was a part of Suraj Mal's war booty, now placed in front of Gopal Bhavan.

★ Gopal Bhavan

This elegant complex is flanked by the boat-shaped Sawan-Bhadon pavilions. Its numerous overbanging kiosks and balconies are reflected in Gopal Sagar from which it seems to rise. The interior still retains the original furnishings and objets d'art of this palace.

VISITORS' CHECKLIST

Bharatpur district. 95 km (59 miles) NW of Agra. **Road map** D3. 8am-5pm daily.

Heavy lithic balls were placed on the roof here. When water gushed up the hollow pillars and pipes inside the arches, the balls rolled on the roof to produce "thunder".

Lotus Quoins

Placed at each corner of the plinth, these urns were inspired by Mughal designs.

> Rup Sagar Tank

Suraj Bhavan

A pillared, secluded pavilion with a splendid view of the charbagh, it was part of the zenana enclosure.

The roof-level reservoir had

water drawn to it from four wells. Pipes led from holes in its sides to supply the chutes and fountains with a continuous stream of water.

Monsoon Architecture

Charbagh

Kishan Bhavan

In the dry areas of North India, light and wind direction guided architecture. Underground rooms, water channels, fountains, latticed screens, terrazzo floors and open courtyards were devices to keep homes cool before the

advent of electricity. The Sawan-Bhadon pavilions at Deeg, named after the months of the monsoon (July-August), are an architectural style inspired by the rainy season. Built to savour the thunder and rain of the monsoon, such pavilions adorned forts and palaces.

Coloured water fountains at Deeg

STAR FEATURES

- **★** Gopal Bhavan
- **★** Sawan Pavilion
- **★** Keshav Bhavan

Bharatpur **0**

Jaswant Mela (Oct).

Bharatpur district. 55 km (34 miles) from Agra. Road map D3. Saras, Agra Rd (05644) 22 3700.

OST FAMOUS for its bird sanctuary, the kingdom of Bharatpur, on the eastern edge of Rajasthan, came into prominence during the declining years of the Mughal Empire. It was founded by the fearless Jats, a community of landowners. Their most remarkable leader was Raja Suraj Mal (r.1724-63), who in 1733 captured and fortified the city of Bharatpur, thereby laying the foundations of his capital. This powerful ruler defied the reigning Mughal emperor, stormed Delhi and Agra and brought home the massive gates of Agra Fort and installed them at his own fort at Deeg's Water Palace (see pp164-5), near Bharatpur. A prolific builder as well, he used the loot from Mughal buildings, including a swing (now in Deeg), to embellish the forts and palaces he built throughout his kingdom.

In the centre of the town is Lohagarh ("iron fort"), which withstood repeated attacks by the Marathas and the British until it was finally captured by Lord Lake in 1805. When built, it was a masterpiece of construction with massive double ramparts made of solid packed mud and rubble that were surrounded by impressive moats. Most of the

The State Museum at Lohagarh Fort, Bharatpur

outermost ramparts have disintegrated, but the inner ones are intact and are distinguished by two towers, the Jawahar Burj and Fateh Burj, built to mark successive Jat victories over the Mughals and British. The Victory Column at Jawahar Buri carries an inscription with the genealogy of the Jat kings. Both its north and south gates were part of the loot from the imperial Mughal

Three palaces were built in the fort by the rustic Jats in a surprisingly fine mix of Mughal and Rajput stylistic detail. The royal apartments,

capital at Delhi.

in Mahal Khas, had unusual octagonal chambers in the corners with colourful painted walls, but these are now the site of a pharmaceutical college. The other two

palaces were located around the Katcheri (court) Bagh, and now house the State Museum, where a rare collection of 1st- and 2ndcentury stone carvings and terracotta toys from nearby excavations can be seen. An interesting sunken

> bamam is close by. In 1818. Bharatpur became the first Rajput state to sign a treaty of alliance with the British East India Company. A later maharaja was a keen collector of Rolls Rovce cars. which he converted

Figure of Krishna, for use on tiger and duck shoots.

State Museum

T State Museum

Near Nehru Park. (05644) 22 8185. 10am−5pm. Fri & public hols. free on Mon. o extra charges.

Keoladeo Ghana National Park @

See pp 168-9.

Fatehpur Sikri 🛭

See pp 170-71.

Dholpur @

Dholpur district. 54 km (34 miles) S of Agra. **Road map** D3. **3** 92,000.

🔒 Bharatpur, (05644) 22 3700.

CITUATED ON THE BANKS of the • River Chambal, the small town of Dholpur was strategically located on the

The moat and ramparts of Lohagarh

The lakeside temples of Machkund

route from Delhi to the Deccan, making it the target of invading armies. In 1504, Sikandar Lodi (see pp50-51) set up camp here for a month on his march against Gwalior. Some 20 years later, Babur made this a royal domain of his new empire. The ruined Shergarh Fort, said to be 1,000 years old, is in Dholpur and so is a modest 19thcentury palace (closed to the public) which can only be seen through an ironwork railing. The palace has a number of art deco rooms covered with European tiles. Dholpur is today associated with the beige-coloured sandstone quarried nearby, used in buildings all over Rajasthan and made famous by Lutyens, who used it for the building of New Delhi (see pp68-9).

ENVIRONS: Dholpur town is a convenient base to explore a number of fascinating neighbouring sites.

Machkund (3 km/2 miles west), has over 100

temples along its lake. Its waters are said to heal all skin diseases. Damoh, a popular picnic spot, has 76 waterfalls. Talab Shahi (40 km/25 miles) has the remains of hunting lodges developed by the Jat rulers of Dholpur for their numerous European guests. Off the beaten track is **Jhor** (16km/10

miles), where in 1978, Babur's 400-year-old Lotus Garden was discovered.

Bari 🛭

Dholpur district. 84 km (68 miles) SW of Agra. **Road map** D4.

8 Bharatpur, (05644) 22 3700.

Shah Jahan's palace gate, Bari

THE SITE of an old 100-acre garden once so dense that sunlight could not reach the ground, Bari was where Emperor Shah Jahan built a number of pleasure pavilions. Located nearby is the Vana Vihar Ram Sagar Wildlife Reserve, home to crocodiles, sambhar. wild boar and several species of migratory bird. Remains of an old fort built by

Feroze Shah Tughlaq (see p97) can also be seen here.

BABUR AND THE PARADISE GARDEN

The Garden of Fidelity in the *Babur Nama*

The concept of the Paradise Garden, the hallmark of Mughal landscape design, was introduced by the first Great Mughal, Babur. Yearning for the natural beauty of Ferghana, his homeland in Central Asia, he recreated the Persian paradise garden based on Islamic geometric and metaphysical concepts of design.

The *charbagh* was an enclosed garden divided into four quarters, representing the four quarters of life, by a system of raised walkways, sunken groves and water channels. Water was the central element, for it was regarded by the rulers of Central Asian desert kingdoms as the source of life. The intersecting water channels met at a focal point which contained a pavilion for the emperor, seen as a representative of God on earth.

The Mughals used their gardens as living spaces, and also as settings for their garden tombs (see p27). The Jhor garden of paradise, sometimes referred to as the Lotus Garden, was laid out in 1527, barely a year after Babur invaded India. Three water channels, Babur's hot bath, a tank and a pavilion are all that remain of the original garden, which once covered several acres.

Keoladeo Ghana National Park 6

WORLD HERITAGE SITE regarded as one of the world's Amost important bird sanctuaries, Keoladeo Ghana derives its name from a Shiva temple (Keoladeo) within a dense (ghana) forest. This once-arid scrubland was first developed by the Bharatpur rulers in the mid-18th century by diverting the waters of a nearby irrigation canal to create a private duck reserve. Extravagant shooting parties for viceroys and other royal guests were held here, and horrifying numbers of birds were shot in a single day. Today, the park spreads over 29 sq km (11 sq miles) of wetlands, and attracts a wide variety of migrant and water birds who fly in each winter from places as distant as Siberia. Keoladeo's dry area has a mixed deciduous and scrub vegetation and is home to many mammals such as the nilgai.

Bharatpur's wetlands, which hold one of the world's finest heronries

Around the Park

Expert boatmen navigate the wetlands and point out bird colonies. Bicycles and cycle-rickshaws are also available for touring the forest paths.

> Dry scrubland provides good grazing for many species of deer and cattle.

BIRDS, RESIDENT AND MIGRANT

The male Sarus crane dances to attract his mate

The park attracts over 375 bird species belonging to 56 families. Egrets, darter cormorants, grey herons and storks hatch nearly 30,000 chicks every year. The park's most eagerly awaited visitor is the Siberian crane, now an endangered species. Other birds include the peregrine falcon, steppe eagle, garganery teal, snake bird and the white ibis. Among the large variety of storks are the open-bill stork, the painted stork and the blacknecked stork, considered to be

the world's tallest stork. When standing on its coral-coloured legs, the bird rises to a height of 2 m (6 ft), with a wing spread of 2.5 m (8 ft). The Sarus crane, a symbol of fidelity in Indian mythology, woos its partner for life with an elaborate mating dance.

Baby cormorants

Temple

Fatehpur Sikri o

UILT BY MUGHAL Emperor Akbar in 1571 **D** in honour of the famous Sufi saint, Salim Chishti, Fatehpur Sikri was the Mughal capital for 14 years. An example of a Mughal walled city with defined private and public areas and imposing gateways, its architecture, a blend of Hindu and Islamic styles, reflects Akbar's secular vision as well as his style of governance. After the city was aban-

doned, some say for lack of water, many of its treasures

were plundered (see pp54-5). It owes its present state of preservation to the initial efforts of Lord Curzon

(see pp56-7), a legendary conservationist.

Pillar in the Diwan-i-Khas The central axis of Akbar's

court, supported by carved brackets, was inspired Haram Sara by Gujarat buildings. complex

Jami Masjid

The emperor's private sleeping quarters, this "chamber of dreams" with murals and Persian calligraphy has an ingenious ventilating shaft near his bed.

Anoop Talao or pool is . associated with Akbar's legendary court musician Tansen who, it is said, could light oil lamps with the magic of his voice.

★ Turkish Sultana's House

The elaborate dado panels and delicately sculpted walls of this ornate sandstone pavilion make the stone seem like wood. It is topped with an unusual stone roof with imitation clay tiles.

Abdar Khana

Diwan-i-Aam

This large courtyard with an elaborate pavilion was originally draped with rich tapestries and used for public hearings, receptions and celebrations.

Maryam's

House

Palace

★ Panch Mahal

A five-storeyed open sandstone pavilion, it overlooks the Pachisi Court, where Akbar's queens savoured the cool evening breezes. Its decorative screens were probably stolen after the city was abandoned.

> Birbal's House

VISITORS' CHECKLIST

Agra district. 37 km (23 miles) W of Agra. Road map D3.

P UPTDC, 64 Taj Rd, Agra (0562) 222 6431. 7am-7pm daily. 🏀 🎉 📋

★ Diwan-i-Khas Perhaps a debating chamber, the real function of this unique structure is still unknown.

Sometimes identified as the treasury, this building has mythical guardian beasts carved on its stone struts. Its name means "blind man's buff".

Pachisi Court is named after a ludo-like game played here by the ladies of the harem.

STAR FEATURES

- **★** Diwan-i-Khas
- **★ Panch Mahal**
- ★ Turkish Sultana's House

PLAN OF FATEHPUR SIKRI

Fatehpur Sikri's royal complex contains the private and public spaces of Akbar's court, which included the harem and the treasury. The adjoining sacred complex containing the Jami Masjid, Salim Chishti's tomb and the Buland Darwaza, are separated from the royal quarters by the Badshahi Darwaza, an exclusive royal gateway.

KEY

- Area illustrated above
- Other buildings
- Sacred complex (Jami Masjid)

Exploring Fatehpur Sikri

Detail of a carved panel

THE PRINCIPAL BUILDINGS of the imperial ■ palace complex, clustered on a series of terraces along the sandstone ridge, formed the core of Akbar's city. Stylistically, they marked the absorption of Gujarat into the Mughal Empire and reveal a successful synthesis of pre-Islamic, Hindu and Jain architecture (as in the carved brackets) with the elegant domes and arches of Islamic buildings. The concentric terraces clearly divide

the public spaces from the private royal quarters. The buildings, mostly in Akbar's favourite red sandstone, were quarried from the ridge on which they stand.

Aerial view of Fatehpur Sikri

VEN TODAY, the access to the Ecity that was Akbar's capital is provided by a straight road he built, then lined with exotic bazaars. It leads visitors through the Agra Gate to the triple-arched Naubat Khana, where the emperor's entry used to be announced by a roll of drums. The imperial palace complex is entered from the west through the Naubat Khana and opens into the spacious cloistered courtyard of the Diwan-i-**Aam**, where Akbar gave public audiences. A passage behind it leads into the socalled "inner citadel" which contains the Diwan-i-Khas, Khwabgah and Anoop Talao, along with the treasuries and the Abdar Khana where water and fruit for the royal household were stored. It also contains the curiously named Turkish Sultana's House. Though probably built for one of Akbar's wives, the identity of the "Turkish Sultana" is

unclear. The great courtyard in front of the Diwan-i-Khas is the **Pachisi Court**, named after the central open space that resembles the board game of pachisi, similar to ludo.

The Haram Sara, or harem complex, was a maze of interconnected buildings beyond Maryam's House or Sunehra Makan ("golden house"), named after its rich frescoes and gilding. The massive and austere exterior of the harem leads to Jodha Bai's Palace, a large inner courtyard, surrounded by pavilions decorated with azure glazed tiles on the roof. A screened viaduct, presumably for privacy, connected the palace to the Hawa Mahal facing a small formal garden. The Nagina Masjid, adjoining the garden, was the royal ladies' private mosque. The two-storeyed pavilion popularly said to be

Stone "tusks" at the Hiran Minar

Birbal's House, situated to the east of Jodha Bai's palace, has spectacular carving on the exterior and interior of its unusual layout. Beyond this lies a large colonnaded enclosure surrounded by cells, meant probably for the servants of the harem, and the roval stables.

The Hathi Pol and Sangin Buri, the original gateways to the harem, lead to the outermost periphery of the palace complex. This was laid out in concentric circles around the inner citadel and is made up of ancillary structures, such as the caravanserais, the domed hamams and waterworks. The Hiran Minar ("deer tower"), believed to be a memorial to Akbar's favourite elephant, was probably an akash deep ("heavenly light") with lamps suspended from stone "tusks" to guide visitors.

Entrance to Birbal's House

Jami Masjid

An inlaid pane

THIS GRAND OPEN mosque towers over the city of Fatehpur Sikri and was the model for several Mughal mosques. Flanked by arched cloisters, its vast namazgah

has monumental gates to the east and south. However, the spiritual focus of the complex is the tomb and hermitage of the Sufi mystic, Salim Chishti, as popular today as it was in the days of its Mughal patrons.

Tomb of Sheikh Salim Chishti

Exquisite marble serpentine brackets and almost transparent screens surround the inner tomb which has a mother-of-pearl canopy inlaid with sandalwood.

Hujra

Symmetrically flanking the main mosque, this pair of identical cloistered prayer rooms has flat-roofed pillared galleries that run round the complex.

Badshahi Darwaza

Akbar used the steep steps of this royal gateway to enter the complex. The view of the sacred mosque directly across, greeted his entry.

Buland Darwaza

Erected by Akbar, the huge 54 m (177 ft) gateway later inspired other lofty gates. Young boys dive from its ramparts into the pool below to fish for coins.

MAKING A WISH IN CHISHTI'S TOMB

Ever since Akbar's childlessness was ended by the remarkable prediction of Salim Chishti in 1568, the saint's

tomb has become the haunt of those in search of a miracle. The dargab, lavishly endowed by both Akbar and his son Jahangir, attracts crowds of supplicants who make a wish, tie a small cotton thread on the screen around the tomb, and go back confident that the saint will make it come true.

. Corridors

A thread tied to a screen in Chishti's tomb

The strikingly ornamental façade of Gwalior Fort

Gwalior @

Gwalior district, 118km (73 miles) S of Agra on NH3. Road map D4. 827,000. H Hotel Tansen, M G Rd (0751) 234 0370. 🚃 💂 Tansen Music Festival (Oct-Nov).

THIS ROYAL SEAT OF the ■ Scindias is dominated by a massive hill fort. The interior owes some of its finest features to the Tomar musician-king, Man Singh (r.1486-1517). Near the ornate Hindola Gate, one of three gateways located near the old city, is the romantic Gujari Mahal (1510) built by Man Singh for his tribal wife, the beautiful Mrignayani, and it now houses the outstanding

Archaeological Museum. His main palace, the Man

Mandir, with an amazing variety of ornamental glazed tile patterns, is considered the most remarkable example of an early Hindu palace. In the city below the fort, the 19thcentury Italian palazzo-style Jai Vilas Palace houses the Scindia Museum. Famous for a magnificent crystal staircase and furniture, its vast Durbar Hall has Venetian chandeliers

that weigh three tons. A silver model train, laden with brandy and cigars, once used to serve guests at the spectacular roval feasts held here.

Other notable sights are the tombs of Tansen and Muhammad Ghaus. as well as early temples such as Teli ka Mandir (see p24) and the Sas-Bahu ka Mandir.

Gwalior fort

↑ Gwalior Fort 8am-6pm daily.

GWALIOR GHARANA OF MUSIC

Akbar, Tansen and Guru Ramdas by Gwalior-born Tansen, Akbar's court musician, who

developed a range of lyrical new ragas (see p28).

The Gwalior Gharana is one of the oldest schools of North Indian classical music. Its greatest achievement was the adaptation of folk music into the orthodox Dhrupad mode, a contribution of Raja Man Singh and Mrignayani, whose tribal music wove a spell on the king. This form was given lively expression

Son et Lumière daily. 6 **11** Archaeological Museum

10am-5pm Tue-Sun. Mon & public hols. 🍪

1 Jai Vilas Palace S of Fort. 9am-5pm Tue-Sun. Wed & public hols. 🐼 🇃

Datia district. 187 km (116 miles) S of Agra. Road map D4. 🚯 83,000. UPTDC, Hotel Veerangana, Shivpuri Rd, Jhansi (0517) 244 2406.

THE MAIN FOCUS of this ■ ghostly town is the fivestoreyed Datia Palace, an outstanding building of great structural complexity. Built by the Bundela king Bir Singh Deo in 1620, its sinister underground chambers still exude an eerie ambience. The finely painted royal apartments within the main courtvard are connected to the galleries around them by double-storeyed bridges.

Another important historic building is the later Rajgarh Palace, which offers a panoramic view of the entire walled town

A Tour of Bundelkhand @

GWALIOR AND THE ADJOINING REGION OF Bundelkhand, named after the Bundela Rajputs, make up a culturally distinctive area in Central India. Innumerable forts and monuments, situated in a boulder-strewn landscape of great beauty, still echo with stories of the valour and pageantry of the Bundela Rajput courts, and warriors such as the Rani of Jhansi. The area's glorious history and refined cultural traditions are reflected in the architectural treasures of Gwalior, the magical, medieval town of Orcha, and the hilltop temples of Sonagiri.

AGRA

Dabra

Gwalior 1

The capital city of many great dynasties since its origins in the 1st century AD, Gwalior is the most splendid of the "gateways" to the Bundelkhand region.

Pawaya ②

The remains of an ancient fort can be seen in this capital of the Nag kings (3rd century AD) from the highway at Dabra.

This impeccably maintained complex of 77 Jain temples is approached through a thriving pilgrim settlement.

Datia 4

This erstwhile
Bundela capital
surrounded by
numerous small lakes,
has scenically located
palaces on hillocks.

UNDELKHAN

KEY

Tour route

Other roads

Rivers

0 kilometres

0 miles

Orchha 6

The temples, cenotaphs and tiered palaces here are perfect examples of Bundelkhand architecture (see pp176–7).

LALITPUR

Jhansi 🗐

The town is best known for its impressive fort and the heroic Rani Laxmi Bai, who died leading her troops in the 1857 Indian Mutiny.

TIPS FOR DRIVERS

Length: 120 km (75 miles). Stopping-off points: Gwalior, Sonagiri, Datia, Jhansi, Taragram, Orchha. After Gwalior, there is a petrol pump at Dabra on NH3. Accommodation in the form of state tourism hotel and guesthouses is available at Gwalior, Jhansi and Orchha. Local buses run between the major stops.

Taragram ① Its fascinating

handmade paper factory is an interesting experimental centre aimed at upgrading local craftsmanship.

The 16th-century Chaturbhuj Temple at Orchha

Orchha @

Tikamgarh district. 238 km (148 miles) S of Agra. **Road map** E5. ¶ *MPTDC,* Sheesh Mahal. ॄ Ramnavami (Mar–Apr), Dussehra (Sep–Oct).

ORCHHA is dramatically positioned on a rocky island, enclosed by a loop of the River Betwa. Founded in 1531, it was the capital of the Bundela kings until 1738, when it was abandoned in favour of Tikamgarh.

Crumbling palaces, pavilions, *bamams*, walls and gates connected to the town with an impressive 14-arched causeway, are all that remain today. Three main palaces,

Raj Mahal (1560), Jahangiri Mahal (1626) and Rai

Praveen Mahal are massed symmetrically together. Rai Praveen Mahal was named after a royal paramour and Jahangiri Mahal after the Mughal prince who spent a mere night here.

There are three beautiful temples in the old town, the Ram Raja, the Chaturbhuj and the Laxminarayan. A unique blend of fort and temple styles, the **Chaturbhuj**

Temple, dedicated to Vishnu, has huge arcaded halls for massed singing and a soaring spire towering over the area.

Lying along the Kanchana Ghat of the Betwa are 14 hauntingly beautiful *chhatris* of the Orchha rulers. Along with the many *sati* pillars in Jahangiri Mahal's museum, these are reminders of Orchha's feudal past when *sati* queens jumped into their husband's funeral pyres.

Jahangiri Mahal

Flower motif in turquoise stone

Named After the Mughal emperor Jahangir who spent one night here with his Bundela ally Bir Singh Deo, this is an excellent example of Rajput Bundela architecture. The many-layered palace has 132 chambers off and above the central courtyard and an almost equal number of subterranean rooms. The square sandstone palace is extravagantly embellished

with lapis lazuli tiles, graceful *chhatris* and ornate *jaali* screens. The palace also has a modest museum.

★ Entrance Gateway

The impressively fringed entry gate, flanked by stone elephants, offers a good view of River Betwa.

- **★** Entrance Gateway
- **★** Screened Corridor

JAIPUR AND ENVIRONS

HE JAIPUR REGION of Rajasthan lies on the eastern fringes of the Thar Desert, a semi-arid land cut southwest to northeast by the craggy Aravalli Hills. Studded by hilltop and jungle forts, its valleys and plains glitter with palaces and pavilions, pleasure gardens and temples. Once ruled by proud Rajput princes, this territory is still sustained by memories of a feudal past that is kept alive by its splendid architectural remains and deep-rooted traditional culture.

At the end of the 11th century, the Kachhawahas of Jaipur established their kingdom at Amber. In the region around it lay other Rajput kingdoms - the Chauhan stronghold of Ajmer that would soon fall to Muslim forces, and the massive Rathore jungle fort of Ranthambhore, which would later become a Mughal preserve. By the 18th century the fierce feudal lords of Shekhawati would become vassals of Amber-Jaipur, while Jat kings would rule over Bharatpur, the only non-Rajput kingdom in the area.

The early Rajput states engaged in bitter internecine clan wars, but with the rise of the Delhi sultans (see pp50–51), their energies were directed at keeping their lands safe from the marauding Muslim troops. Finally, under the Mughal emperor Akbar, military and matrimonial

alliances paved the way for peace in the region. The result was a cultural and social synthesis which produced some outstanding art and architecture. The British also followed this policy of appeasement and offered the princes military protection in return for their loyalty.

The rule of the princely states ended when, after Independence, they were incorporated into the modern Indian state of Rajasthan, with Jaipur as the administrative capital.

But despite democracy, the Rajput feudal tradition, with its code of loyalty to the local chieftain, and immense pride in their past, remains alive. This is perhaps what has preserved the extraordinary culture of the region, so that for many it still remains the romantic land of forts, palaces and kings it was in medieval times.

Devotees thronging the sacred ghats at Pushkar during Kartik Purnima

Exploring Jaipur and Environs

THIS HISTORICALLY RICH TERRITORY IS CENTRED around the old capital of Amber and the "newer" city of Jaipur with its palace, observatory, temples and bazaars and impressive modern buildings. To Jaipur's north are the attractive Samode palace and Shekhawati areas, while to its northeast is the wooded area of the Aravallis, where Alwar, a Bikaner former princely state, and the Sariska National Park are situated. To the southwest, past the textile towns of Sanganer and Bagru, are the religious sites of Ajmer and Pushkar. Southeast of Jaipur lies Chaksu, a pilgrim centre, and the important medieval kingdom of Tonk, beyond which is the spectacular tiger sanctuary of Ranthambhore, nestling beneath the grand ramparts of a historic medieval fort. SHEKHAWATI SAMODE 12 СНОМИ 1 IAKRANA SAMBHAR SALT LAKE A roadside tea stall SANGANER KEY Major road PUSHKAR KISHANGARH Minor road **BAIMER** River Viewpoint BEAWAR 20 0 miles Udaipur SEE ALSO Where to Stay pp243-7 Where to Eat pp261-3 Pushkar's spectacular cattle fair in progress

GETTING AROUND

Jaipur's airport is at Sanganer (see p204), and two superfast trains (the Pink City Express and Shatabdi Express) connect the city to Delhi. Air-conditioned luxury coaches from Delhi to Jaipur are run by Rajasthan Tourism. The rest of the region is best explored by road. The Palace on Wheels (see p295), a luxury rail tour through the region, is for the well-heeled tourist who wishes to savour the trip through the desert in royal comfort.

A sacred tank at Galta

Sagar Lake in front of Amber Fort

SIGHTS AT A GLANCE

Ajmer (see pp218-21) 18 Alwar (see pp206-7) 5

Amber (see pp200-203) 2

Bagru 4

Bairat 9

Bhangarh 10

Chaksu 19

Chomu 1

Indergarh 🛭

Jaipur (see pp182–99) 🕕

Kishangarh 16

Makrana 13

Pushkar (see pp216−17) **1**

Rajgarh 7

Ranthambhore National Park

(see pp224-5) **2**

Sambhar Salt Lake 10

Samode 12

Sanganer 3

Sariska National Park

(see pp210-11) 8

Sawai Madhopur 21

Siliserh 6

Tonk 20

Tours

Printed textiles drying in the sun at Sanganer

Shekhawati 13

Jaipur **o**

Stone guardian at Hawa Mahal

LABYRINTH OF fascinating 🚹 bazaars, opulent palaces and historic sights, Jaipur offers a chance to see the medieval alongside the modern. On its colourful streets camels jostle for space with motorbikes, and turbaned village elders rub shoulders with youngsters in blue jeans. Often called the Pink City because its

prominent buildings are washed with this

colour, Jaipur's old walled area has the City Palace Museum, a medieval astronomical observatory and bazaars that sell everything from precious jewellery to camel skin shoes. Recent additions include a multi-arts centre, yet the city's focal point is still the myriadwindowed pink Hawa Mahal, the Palace of Winds.

fft City Palace Museum See pp188-91.

M Govind Dev Temple

Jaleb Chowk, behind City Palace. 5-11am, 6-8pm daily. M Holi (Mar), Janmashtami (Jul-Aug), Annakut (Oct-Nov).

The presiding deity of this unusual temple is the fluteplaying Krishna (also known as Govind Dev). This image, originally from the Govindeoji Temple in Brindavan (see p162), was brought to Amber in the late 17th century to save it from the iconoclastic zeal of Aurangzeb. It is believed that this temple was once a garden pavilion called Suraj Mahal where Sawai Jai Singh II lived while his dream-city Jaipur was being built. Legend has it that one night, the king awoke from his sleep to find himself in the presence of Krishna who demanded that his devasthan

("divine residence") be returned to him. Jai Singh then moved to the Chandra Mahal, at the opposite end of the garden, and installed

the image as the guardian deity of Jaipur's rulers. Devotees are allowed only a brief glimpse of their god seven times a day, and on special festivals such as Janmashtami (see p39).

6am-10pm daily. Just behind the temple is the 18thcentury Jai Niwas Bagh, planned as a private leisure

Jai Niwas Bagh

ground for the ladies of the roval household. Inspired by the classic Mughal charbagh, it has features such as water channels, fountains and neat Nahargart flower beds. Towards the north is the Badal Mahal, a five-arched hunting pavilion on the banks of the Talkatora. Its ceilings still bear faint traces of the cloud (badal) pattern in blue and white. 0 metre

A view of the walled city of Jaipur

Chaugan Stadium 3 City Palace Museum ① Govt Central Museum 9 Govind Dev Temple 2 Hawa Mahal ® Jai Niwas Bagh 3 Jantar Mantar 🗇

SIGHTS AT A GLANCE

500

0 yards

Talkatora 4 Tripolia Bazaar 6

Talkatora

N of Jai Niwas Bagh. 🔘 daily. 🚉 The Talkatora is an artificial tank that existed before Jaipur was built. This may have been one of the reasons why this site was chosen for the new city. When excavated, it was surrounded on three sides by a lake known as Rajamal ka Talab, making it look like a tal-katora, literally a "bowl in a lake". Sawai Jai Singh II was particularly fond of this rather secluded spot

Brahmpuri & Gaito

THITTE

(3)

and used to breed crocodiles here. The original lake was later filled in and developed as a residential area.

← Chaugan Stadium

Amber & Jaioarh

Brahmpuri. 5am–8pm daily. This large open area near the City Palace derives its name from chaugan, an ancient Persian form of polo played with a curved stick. In the past, this area was used for festival processions, wrestling matches, as well as elephant and lion fights. The

maharajas and

nobility

VISITORS' CHECKLIST

261 km (162 miles) from Delhi on NH8. A 2,324,000. 🛪 Sanganer. 💂 🚃 Sindhi Camp. 🔐 RTDC, Swagatam Complex (0141) 220 3531. Paryatan Bhavan, MI Rd (0141) 511 0595. A Mon-Sat. Gangaur (Mar-Apr), Elephant Festival (Feb-Mar), Teej (Jul-Aug), Kite Flying (mid-Jan).

watched from the pavilions of Chini ki Burj (which still retains some of the old blue and white tilework), Moti Burj, Chatar ki Burj and Shyam ki Burj, all located here. Chaugan is not played any more, but the stadium is the venue for the famous Elephant Festival held at the time of Holi (see p38).

Caparisoned elephant at a festival

THE BUILDING OF JAIPUR

(r.1700-43)

Sawai Jai Singh II, a brilliant statesman, scholar and patron of the arts who ruled for 40 years, was awarded the title of "Sawai" ("one-and-aquarter"), a metaphor for one who is extraordinary, by Mughal emperor Aurangzeb when he was just 11 years old. Along with a talented Bengali scholar and engineer, Vidyadhar Chakravarty, Jai Singh supervised the building of a new capital south of Amber and named it Jaipur ("city of victory"). Sawai Jai Singh II Work started in 1727 and took six

years to complete. Surrounded by

a crenellated wall pierced by seven gates, Jaipur is one of North India's finest examples of a planned urban city. Its grid of nine rectangular sectors, believed to represent the nine cosmic divisions of the universe, is actually based on a geometric and pragmatic plan with a system of main streets, intersected by spacious market squares. Jai Singh encouraged traders and artists to settle here, giving tax incentives to merchants to ensure its economic prosperity.

KEY

Street-by-Street See pp182-3

Bus stand

Tourist information

Post office

Police

Temple

Church

Street-by-Street: Around Badi Chaupar

The Badi Chaupar ("large square") is at one end of the colourful Tripolia Bazaar. There have been few changes to the original 18th-century plan of streets and squares. Narrow pedestrian lanes branch out of the main streets where artisans fashion puppets, silver jewellery, and other local crafts in tiny workshops. Behind are the *havelis* of eminent citizens, some used as schools, shops and offices. The area is a hub of activity, rich with pungent smells and vibrant colours, with temple bells adding to the cacophony of street sounds.

Gangaur Festival A colourful procession of bullock

made into garlands, sell briskly

as offerings to beloved deities in

temples and roadside shrines.

Maniharon ka Rasta is

full of tiny workshops

of lac bangle-makers.

traditional craftsmen are sold here.

🎛 Hawa Mahal

Sireh Deori Bazaar. ((0141) 261 8862. 9am–4:30pm. Holi & public hols.

5 o extra charges.

A whimsical addition to Rajasthan's rich architectural vocabulary, the fanciful Hawa Mahal or "Palace of Winds" was erected in 1799 by the aesthete Sawai Pratap Singh (r.1778-1803). Its ornate facade has become an icon for the city, a tiered baroquelike composition of projecting windows and balconies with perforated screens. Though five storeys high it is just one room deep, with walls no thicker than 20 cm (8 inches). Built of lime and mortar and painted pink, this structure was so designed to enable the purdahed ladies of the harem to watch unnoticed the colourful street scenes and state processions on Sireh Deori Bazaar below. Visitors are permitted to climb up the winding ramp to the top.

Pratap Singh was a poet, composer and patron of the arts. A devotee of Krishna, he dedicated the Hawa Mahal to him, and many believe that when seen from afar, the building looks like the *mukut* (crown) that often adorns Lord Krishna's head.

A gateway towards the west leads into the complex and to

Detail of a painted gate

Façade of Hawa Mahal

the administrative offices and **Archaeological Museum**.

Fri & public hols.

📅 Tripolia Bazaar

To the south of the City Palace is one of the walled city's busiest streets and bazaars. The shops here mainly sell an enormous range of metal

goods and kitchenware. The pavements outside the shops attractively display utensils in brass, copper, aluminium and

steel as well as crowbars, chisels and other assorted hardware. Sometimes, handicrafts, plastic and paper products, such as the traditional red cloth-bound babi khathas (account books) still used by merchants and moneylenders, are also available. At Badi Chaupar, towards the end of the street, are flower-sellers with baskets full of fragrant roses, marigolds, tuberoses and jasmine, and shops selling silver jewellery, hand-embroidered jootis (slippers) and feather-light cotton quilts.

In the centre of this lively commercial artery stands the majestic Tripolia ("triplearched") Gate. Constructed in 1734, this was once the main entrance to the palace and on festive occasions, crowds watched the royal entourage

of the maharaja and his nobles (thakurs), clad in ceremonial robes, seated on elephants and horses, pass through this impressive gate. Today, its

use is confined to members of the royal family and their special guests, and a guard on duty reminds visitors that this is not a public thoroughfare.

A short distance from Tripolia Gate, towards the east, is the well-maintained Nawab Saheb ki Haveli. named after Nawab Faiz Ali Khan, Ram Singh II's (see p194) prime minister. This 18th-century mansion was once the residence of Vidyadhar Chakravarty (see p183), who is believed to have chosen this site to supervise the building of the new city of Jaipur. Its enclosed terrace offers some marvellous views of the city. Other bavelis of eminent citizens can be seen in the narrow allevs off the main street. Some of these gracious old buildings are still occupied by descendants of the original owners, others have been rented out to schools, shops and offices.

A view of Tripolia Gate with Ishwari Singh's victory tower seen in the distance

Jewellery

pendant

EITTHE fabulous emeralds Band rubies sported by former maharajas and their queens or the splendid silver and bone ornaments worn by peasants, jewellery is an integral part of Rajasthani culture. Even camels, horses and elephants are adorned with specially designed anklets and necklaces. Jaipur is one of the largest ornamentmaking centres in India, and meenakari (enamelling) and kundankari are two traditional

techniques for which it is most famous. In the 16th century, Man Singh I (see p49), influenced by the prevailing fashions of the Mughal court, brought the first five Sikh enamel workers from Lahore to his state. Since then, generations of highly skilled jewellers have lived and worked here. Jaipur caters to A kundankari every taste, from chunky silver ornaments to elegant designs intricately set in gold with precious stones.

A jewelled trinket box with a kundankari lid, the lower portion of this box is worked in fine meenakari and bas traditional floral patterns in red, blue, green and white.

Sarpech, the cypressshaped turban ornament, was a fashion statement introduced by the Mughal emperors in the early 17th century to display their finest gems. Rajput rulers, impressed by Mughal flamboyance, sported dazzling ornaments like this piece of enamelled gold set with emeralds. rubies, diamonds and sapphires with a pearl drop.

The skill of setting stones can be seen in the crowded alleys of Haldiyon ka Raasta, Jadiyon ka Raasta and Gopalji ka Raasta. An inherited art, the trade of jewellery is in the hands of artisans' guilds.

Meenakari embellishes the obverse side of kundan jewellery, for the Rajasthani love of adornment decrees that even the non-visible back of a piece of jewellery, which touches the wearer's skin, must be as beautiful as the front.

Kundankari uses a highly refined gold as the base, which is then inlaid with lac and set with precious and semi-precious stones to provide the colour and design. Purified gold wire outlines the design and also conceals the lac background.

Jaipur is now a centre of lapidary, specializing in the cutting of emeralds and diamonds that come from Africa, South America, and parts of India. Gem-cutters learn their skill by cutting garnets.

City Palace Museum

Jaipur's coat-of-arms

OCCUPYING THE HEART OF Jai Singh II's city, the City Palace has been home to the rulers of Jaipur since the first half of the 18th century. The sprawling complex is a superb blend of Rajput and Mughal architecture, with open, airy Mughal-style public buildings leading to private

apartments. The opulence and exquisite craftsmanship is a tribute both to the wealth of the former maharajas and their lavish patronage of the arts. Today, part of the complex is open to the public as the Maharaja Sawai Man Singh II Museum, popularly known as the City Palace Museum, but the beautiful Chandra Mahal remains the residence of the erstwhile maharaja.

★ Pritam Chowk
The "Court of the Beloved"
has four delicately
painted doorways
representing the seasons.

Sileh Khana

The erstwhile armoury houses the museum's collection of weapons, some lavishly decorated, and is considered among the finest in India.

Crafts demonstration

★ Mubarak Mahal

This sandstone "Welcome Palace" was built in 1900 by Madho Singh
II to receive guests, hence the
name. It is now the costume and
textile gallery.

STAR FEATURES

- **★ Pritam Chowk**
- ★ Mubarak Mahal
- **★** Rajendra Pol
- **★ Silver Urns**

Riddhi-Siddhi

Chandra Mahal

Each floor of this sevenstoreyed palace is extravagantlv decorated and bas a specific name according to its function. The palace is closed to the public.

VISITORS' CHECKLIST

City Palace Complex. ((0141) 260 8055. 9:30am-5pm daily. public hols. 6 o extra charges. 🌠 🖺 Director's permission needed to see Ram Singh II's Reserve

Collection of photos.

★ Silver Urns Two giant silver urns in the Diwan-i-Khas, listed in the Guinness Book as the largest silver objects in the world, carried sacred Ganges water for Madho Singh II's visit to London in 1901.

appeared in public. It was either put on an

elephant's back or carried by palanquin bearers.

Ticket counter

Entrance

THE CITY PALACE

- 1 Mubarak Mahal
- 2 Crafts Demonstration Area
- 3 Sileh Khana
- 4 Rajendra Pol
- 5 Diwan-i-Khas
- 6 Riddhi-Siddhi Pol
- Pritam Chowk
- 8 Chandra Mahal
- 9 Shops
- 10 Transport Gallery
- 11 Diwan-i-Aam

Exploring the City Palace Museum

Archery ring

THE MAHARAJA SAWAI MAN SINGH II Museum provides a splendid introduction to the arts and crafts and the courtly pomp and ceremony of Jaipur in the old days. In their long reign, which spanned almost a thousand years, the Kachhawaha rulers amassed a fabulous collection of treasures – rare manuscripts, miniature paintings, carpets, textiles, costumes and weaponry, palanquins and chariots. These are some

of the royal and historical memorabilia displayed here. Initially a private collection open only to select visitors and dignitaries, in 1959 it was formally declared a state museum that is open to the public.

A detail of a gold-embroidered skirt belonging to one of the queens

TEXTILES AND COSTUMES GALLERY

GLITTERING COLLECTION of Atextiles and costumes from the royal toshakhana is displayed on the first floor of Mubarak Mahal. On view are rich, gorgeous brocades, known as kimkhabs, from Surat, Aurangabad and Varanasi, exquisitely embroidered and handloomwoven shawls from Kashmir. embroidered silks, embossed velvets A tissue ghaghara, early 20th century and light, gossamer

muslins typical of Dhaka (today in Bangladesh), which collectively represent India's great textile tradition. The expert and refined craftsmanship that existed in Jaipur almost three centuries ago is visible in the wide variety of hand blockprinted textiles from nearby Sanganer and tie-and-dye (bandhini) pieces specially produced by the printers and dyers from the palace workshops. Equally breathtaking is the

incredible range of wellpreserved royal garments. Dazzling gathered skirts and long, flowing veils (odbnis), decorated with delicate zari (gold thread embroidery) and gota (gold or silver frill), worn by the ladies of the court, vie for attention with the brocaded robes, waistbands (patkas), pyjamas and turbans that

comprised the male attire. The most striking of these royal robes is the enormous pale pink atamsukb ("comfort of the soul") of Sawai Madho Singh I

(r.1750–68), who was 2 m (7 ft) tall and 1.23 m (4 ft) in girth, and weighed about 230 kg (500 lbs)! This long, quilted cloak-like robe, worn usually by men in winter, is embossed with gold work.

Other exhibits include a range of royal paraphernalia including rich tent hangings, curtains, carriage and dish covers dating back to the 17th century. Among these is a rare gold brocaded velvet throne

cover bearing seal marks that date to 1605, and an intricately woven gold and silk circular *thal-posh* (dish-cover).

The lattice screens that run round the balcony here once enabled royal ladies to view the hall without being seen.

ART GALLERY

⁴he diwan-i-aam or Sabha Niwas, built on a raised, pillared platform, was once used by the maharajas for formal durbars, ceremonies and receptions. This has now been converted into an art gallery, displaying some of the museum's greatest treasures. Exhibits include an excellent collection of 17thcentury Mughal and Indo-Persian floral carpets, woven in Lahore, Herat and Agra during the reign of Emperor Shah Jahan. Also displayed here are the maharajas valuable and fine collection of miniatures from the late Mughal, Rajput and Deccani courts, depicting both religious and secular themes. Some of the treasures include Krishna Playing Holi (Amber-Jaipur, 1737), Lord Krishna's Cosmic Dance (Jaipur, late 18th century), Allah-Wirdi Khan with Attendants in a Garden (Deccan, early 18th century), Madho Singh I on a Boat (Jaipur, 18th century) and Nari Kunjar (Jaipur, 18th century), an unusual compostion of female figures entwined imaginatively to

One of the rare Mughal miniatures in the Art Gallery

create an elephant. There is also a large selection of *Ragamala* and *Baramasa* sets depicting the seasons, as well as some superb paintings from Kishangarh (see p215) by Nihal Chand.

This gallery also has rare

palm leaf manuscripts and books bound with painted wood covers, and scrolls of religious texts. Of particular interest are the two priceless Persian manuscripts of the Hindu epics, the Ramayana and the Mahabharata. The latter, known as Razmnama. was specially prepared, at huge cost, for Emperor Akbar by Abu'l Fazl, his biographer, and profusely illustrated by his court painters. Sadly, this unique manuscript is never displayed. Sawai Jai Singh II's large personal collection of astronomy books in Arabic, Persian, Latin and Sanskrit,

which formed the basis for his study and understanding of the movement of the planets, is also kept in the art gallery.

Other interesting items are an ivory helmet throne and a selection of old cameras and black and white prints dating to the reign of Ram Singh II (1835–80), a versatile ruler and passionate photographer.

Manuscript of the Geet Govinda in the Art Gallery

ARMS GALLERY

THIS GALLERY known as the Sileh Khana is located near the Mubarak Mahal. Some of the exhibits, displayed under exuberantly painted ceilings, are reputed to be the finest examples of weapons used in medieval India and are a tribute to the Rajput warrior's worship of arms. Whether specially commissions and the silence of the silence of

sioned, or acquired by the maharajas, the weapons in the royal armoury were both lethal and exquisitely crafted. On view are a range of swords, daggers and katars, a two-sided

blade with a grip handle. Some are of green or white jade and are carved, while others are studded with jewels. Hilts are engraved with hunting scenes, images of gods and goddesses, or topped with the heads of exotic birds and animals. Among the swords on display is one belonging to Raja Man Singh I (r.1590–1619) weighing about 5 kg (11 lbs). Another,

(11 lbs). Another, made by Abdullah Isfahani, bears the emblem of the Shah of Persia. There are two swords of Jahangir and Shah Jahan and also Akbar's gold-

Diamond-studded dagger with pistols shaped like a turban. A fascinating

section displays gunpowder containers, some made of ivory, others decorated with mother-of-pearl inlay on shell.

The gallery's collection also contains such gut-wrenching exhibits as a lotus-shaped steel mace belonging to Jai Singh I. When rammed into the enemy's stomach, it would spring into a deadly fan of sharp spikes and disembowel the victim.

COMPARATIVELY recent Aaddition is the Transport Gallery situated near the Art Gallery. It exhibits a selection of palanquins, chariots, ikkas, buggies and carriages from the old Buggi Khana which fell into disuse after the motor car became popular with the maharajas. Don't miss the gigantic Indra Vamaa carriage, which used to be pulled by four elephants. Until it was installed here, it was used only for ceremonial occasions. Now it conjures up some of the pomp of a bygone era.

Fragment of a 16th-century Persian carpet

Jantar Mantar

Kantivrita Yantra

Of the five observatories built by Sawai Jai Singh II, the one in Jaipur is the largest and best preserved; the others are in Delhi (see p77), Ujjain, Mathura and Varanasi. A keen astronomer himself, Jai Singh was aware of the latest astronomical studies in the world, and was most inspired by the work of Mirza Ulugh Beg, the astronomer-king of Samarkand. Built

between 1728 and 1734, this observatory resembles a giant sculptural composition of 16 instruments and has been described as "the most realistic and logical landscape in stone". Some of the instruments are still used to forecast how hot the summer months will be, the expected date of arrival, duration and intensity of the monsoon, and the possibility of floods and famine.

Narivalaya Yantra
Inclined at 27°, these
represent the two hemispheres and are sundials
that calculate time by
following the solar cycle.

Floating Pic label 6/7 Garamond Bold

Unnatansha Yantra was used to determine the positions of stars and planets at any time of day

or night.

This "small sundial" is constructed on Latitude 27° North (Jaipur's latitude) and calculates Jaipur's local time up to an accuracy of 20

City Palace Museum

Chakra Yantra

seconds.

A brass tube passes through the centre of two circular metal instruments through which the angle of stars and planets from the equator can be observed.

★ Ram Yantra

Vertical columns support an equal number of horizontal slabs in two identical stone structures that comprise this instrument. The readings from these determine the celestial arc from horizon to zenith, as well as the altitude of the sun.

★ Jai Prakash Yantra

Two sunken hemispheres map out the heavens. This instrument is believed by some historians to have been invented by Jai Singh himself to verify the accuracy of all the others in the observatory.

- * Ram Yantra
- ★ Samrat Yantra
- ★ Jai Prakash Yantra

South of the Walled City

To all dates

BY THE END OF THE 19TH CENTURY, Jaipur had spread far beyond the boundaries established by Sawai Jai Singh II. Much of the area outside the walled city was developed by the enlightened ruler, Sawai Ram Singh II (r.1835–80). This able administrator also modernized the city by

adding many civic amenities such as good roads, street lighting and running water. As Jaipur expanded, it incorporated the pleasure palaces and hunting lodges existing on its outskirts. The still-gracious city we see today is a harmonious blend of the old and the new.

The Indo-Saracenic-style Government Central Museum (Albert Hall)

⚠ Government Central Museum

Ram Niwas Bagh. (0141) 256 5124. 10am-4:30pm Sat-Thur. Fri & public hols. 🌠 free on Mon. Designed by Sir Samuel Swinton Jacob, Albert Hall or the Government Central Museum was commissioned by Sawai Ram Singh II to honour the visit of Albert, the Prince of Wales, in 1876. Swinton Jacob had perfected the Indo-Saracenic style of architecture (see p25), a hybrid form that combined modern European with traditional Indian elements to create a highly ornamental style used for many public buildings during the Raj.

This grand multi-lavered building, with its domes, parapets and balustrades, is located in the centre of the Ram Niwas Gardens. Its ground floor displays decorative shields and embossed salvers in Jaipur's famed metalware, life-sized models of rural scenes, good examples of Jaipur's glazed pottery, and even an Egyptian mummy. A 30-ft (9-m) long phad (painted cloth scroll), depicts the life of Pabuji, a 14th-century Rajasthani folk hero. The first floor has a fine collection of Mughal and Rajput miniature paintings.

The museum's greatest treasure, one of the world's largest Persian garden carpets (1632) housed in the Durbar Hall, can be seen on request.

™ Museum of Indology

Nilambara, Prachaya Vidya Path, 24
Gangwal Park. (1014) 260 7455.
10am-5pm, daily. (2014) 260 7455.
The large mansion of the reputed scholar, Acharya RC Sharma "Vyakul", is now home to a privately owned museum that displays his unusual personal collection. Among the exhibits are impressive displays of maps and coins, manuscripts, textiles and jewellery, fossils, gems and clocks. The museum's

charm, however, lies in its idiosyncrasies, such as a map of India painted on a grain of rice, a copy of Rajasthan's oldest newspaper (1856), and letters written, incredibly, on a single strand of hair.

📅 Moti Doongri

Jawaharlal Nehru Marg.

to the public.

Moti Doongri owes its florid exterior to Sawai Man Singh II who converted the old fort of Shankargarh into a palace, and added turrets in the style of a Scottish castle. In 1940 he married the beautiful Princess Gayatri Devi of Cooch Behar, and this palace with its modernized interior became the venue for glittering parties hosted by the glamorous couple for their wide circle of friends. After his death in 1970, the maharani, by then a Member of Parliament, lived here for some years to keep in touch with her constituency. The palace, a private property, is perched on a low hillock, with only its ramparts and the tall spire of an ancient Shiva temple visible from the road.

At the foot of Moti Doongri is the white marble **Lakshmi Narayan Temple**. This generously endowed building was erected in 1979 on a piece of land sold by the Jaipur royal family for a token sum to the Birlas, an important industrial family. Though the sale was disputed and created a huge uproar in the local press, the temple is now a popular place of worship, admired for its carvings.

Lakshmi Narayan Temple, a white marble addition to the Pink City

The luxurious interior of Rambagh Palace

T Statue Circle

Bhagwan Das Rd.
This popular landmark is a traffic roundabout, circling an imposing white marble statue of Sawai Jai Singh II, commissioned by the Sawai Jai Singh Benevolent Trust. It was installed in 1968 and is now a lunchhour recreation spot for office workers and for evening joggers.

Facing the statue to the left is the Birla Planetarium. The complex comprises two modern buildings: the science museum with Statue of an auditorium, and the Sawai Jai Singh II planetarium. The main entrance of the building is a replica of Amber Fort's Ganesh Pol (see pp200-201). Exhibitions and sales of Rajasthani handicrafts are held here periodically.

ft Birla Planetarium

Statue Circle, Prithviraj Rd.

10am–8pm daily. (0141) 238
1594. (2) pa

📅 Rambagh Palace

Bhawani Singh Rd. (10141) 238
1919. (10141) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (1014) 238
1919. (10

playground with squash and tennis courts, a polo field and indoor swimming pool. In 1933 it was selected as the

official residence of Madho

Singh's adopted son and heir, Man Singh II, who invited Hammonds of London to re-do the interiors, adding an exotic red and gold Chinese room, black marble bathrooms and fabulous Lalique crystal chandeliers, fountains and an illuminated dining table. Surrounded by fairy-tale gardens, this was the perfect setting for Man Singh

and his lovely wife.

Rambagh became the official residence of the Head of State of the new Rajasthan Union in 1949, and a hotel in 1957.

Raj Mahal Palace

Sardar Patel Marg. (10141) 238 3260. (110) open to non-residents. Now a grand heritage hotel, this pleasant 18th-century palace, less opulent than the Rambagh Palace, occupies a

special place in the history of Jaipur. Built in 1739 for Sawai Jai Singh II's favourite queen, Chandra Kumari Ranawatji, it was used as a summer resort by the ladies of the court. In 1821, it was then declared the official home of the British Resident in Jaipur. However, the most glamorous and memorable phase of its colourful history dates to the time when Man Singh II and Gayatri Devi moved here from Rambagh Palace in 1956. Among the celebrities they entertained were Prince Philip, a polo player like Man Singh, and Jackie Kennedy.

Jawahar Kala Kendra

ffi Jawahar Kala Kendra

Jawaharlal Nehru Marg. (0141) 270 6501. 10am-5pm. Designed by Indian architect Charles Correa in 1993, this remarkable building offers tribute to contemporary Indian design. Imaginatively patterned after the famous grid system of the city, each of the nine squares or courts houses a mahal named after a planet. Each *mahal* displays selected exhibits of textiles, handicrafts and weaponry, while in the centre there is a grand open air plaza where performances of traditional Rajasthani music and dance are held.

Polo – The Game of Kings

Polo, said to be Central Asian in origin, was brought to India by the Muslim conquerors. Its requirement of superior cavalry skills made it a popular sport among Rajput royalty and the army. Man Singh II was a dashing polo player and formed the Jaipur polo team and club in the 1930s. Ironically, he died in England in 1970, playing the game he loved so well. Jaipur is

still a well-known venue, and international celebrities such as Prince Philip and Prince Charles have played polo here.

Beyond Jaipur: East

Wall painting

ENCLOSING A NARROW VALLEY, a parallel range of hills runs along Jaipur's eastern periphery from Sanganer in the south up to Amber and beyond. This combination of rocky terrain and thickly wooded slopes provided an attractive environment for the rulers and nobility who built temples, garden pavilions

and palaces here for themselves. The area is also known for its wildlife, particularly monkeys, after whom the valley is fittingly named the Valley of Monkeys.

One of Galta's sacred tanks

∰ Galta

10 km (6 miles) E of Jaipur on Agra Rd.

The picturesque Galta gorge plunges down the hillside to join the Jaipur-Agra road. A great sage, called Galav, is supposed to have lived and performed penance here. Deep within the gorge is Galta Kund, an 18th-century religious site with two main temples dedicated to Ram and Vishnu; the Achariyon ki Haveli: and a number of smaller shrines and now derelict buildings. High on the ridge is the Surva Temple. At different levels are seven sacred tanks, fed throughout the year by natural spring water flowing from a rock resembling a cow's mouth. The water is said to have curative powers. The two baradaris on either side of the complex have fairly well preserved frescoes depicting legends from Krishna's life, including a ceiling profusely painted with gorgeous lotus blooms. From the summit there are spectacular views of Jaipur, but do beware of monkeys in search of food.

Purana Ghat. 6 km (4 miles) E of Jaipur on Agra Rd. (0141) 268 0494. 8am-6pm daily. This terraced garden was laid out in the 18th century for Sawai Jai Singh II's second wife, a Sisodia princess from Udaipur. The marriage was one of convenience, to foster better relations between the two powerful princely states, and one of the conditions was that the new queen's son would succeed to the Jaipur throne. To escape the ensuing and inevitable palace

intrigues, the queen decided to shift to a more private

home outside the walled city.

🛊 Sisodia Rani ka Bagh

Her little double-storeyed palace is surrounded by beautiful gardens artfully planted with fragrant bushes of jasmine, where peacocks dance amid the spray of fountains and gurgling water channels. The interiors are decorated with lively murals depicting episodes from Krishna's life, hunting scenes and polo matches, mythical beasts and heroic events. Not

surprisingly, this enchanting place has become a popular location for Indian films.

Environs: Opposite Sisodia Rani ka Bagh, a small and once beautiful 18th-century garden dedicated to the courtier traditionally credited with designing Jaipur (see p183).

M Ghat ke Balaji

1 km (4 miles) N of Sisodia Rani ka Bagh towards Galta. Behind Sisodia gardens a double flight of steps ends in a pair of tall gateways leading to a small temple dedicated to the monkey-god Hanuman (also known as Balaji). This endearing deity is cherished by the local people who treat him with tender care, and in winter wrap his image in a muffler and quilt to keep him warm. The monkeys that inhabit the area are equally well looked after. Every evening at 4pm, a charming ritual takes place when, to the call of the priests, hordes of silver grey langurs with black faces and long tails descend on the temple for a meal specially cooked for them. Then, swishing their tails, they head back to the valley that bears their name.

📅 Ghat ki Guni

6 km (4 miles) E of Jaipur on Agra Rd. In the 18th and 19th centuries the ministers and dignitaries of the Jaipur court created a tranquil summer retreat in this valley, when the area would bustle with the constant to and fro of aristocracy. Now, the deserted *hauelis*, temples

Sisodia Rani ka Bagh, laid out as a formal Mughal charbagb

Elegant chbatris of deserted buildings lining the Ghat ki Guni road

and bathing ghats are all that remain of this once exclusive resort. On either side of the road today, are dense rows of niched façades perforated by tiny windows and arched *chhatris*, elegant eaves and domes, while among the ruins and winding alleys, a number of tea-stalls and little shops selling trinkets and souvenirs have sprung up.

📅 Ramgarh

40 km (25 miles) E of Jaipur. Ramgarh, on the banks of a man-made lake, is the site of one of the earliest fortresses of the Kachhawahas. It was built by the dynasty's founder, Duleh Rai (r.1093–1135), after he defeated the local Meenas by attacking them on a Diwali

night when they were forbidden to carry weapons. A temple dedicated to the goddess Jamvai Mata, whose divine intervention is said to have led to his victory, was also constructed by him. This temple is visited by thousands of devotees all through the year. The lake itself was

created in the late 19th century when Sir Samuel Swinton Jacob planned the construction of a dam across the Banganga River, and was, until recently, Jaipur's main source of drinking water. On its northern

bank is Ramgarh Lodge, an elegant French villa-style hunting lodge built in 1931 for the Jaipur royal family, and now a pleasing heritage hotel. Ramgarh is a tranquil retreat for those who wish to escape from the city and its Polo Club is one of the best in the country.

The man-made Ramgarh Lake

HANUMAN - THE MONKEY GOD

A

Hanuman statue

A much loved figure in the pantheon of Hindu gods (see pp22–3), Hanuman appears wherever Rama is worshipped. In the Ramayana (see p37), this loyal trooper and his monkey army play a crucial role in the defeat of Ravana and the rescue of Sita. To this day, warriors, acrobats and wrestlers regard him as their patron deity. The cult of Hanuman as a martial god and protector is so widespread that even a simple stone daubed with orange vermilion paste (sindur) signals his presence.

Yet, he has another more loveable side which widens the circle of his devotees. They believe this fearless warrior, who set Lanka afire and decimated Ravana's army, is ignorant of his own miraculous powers. Not only can he cure disease and exorcise evil spirits; he can cure infertility because his celibacy gives him that power. Others believe he also knows the secrets of yoga and the finer points of music and Sanskrit grammar. By combining the might of a martial god with the endearing qualities of the monkey he resembles, Hanuman becomes a link between warrior princes and simple peasants.

Beyond Jaipur: North

OWERING ABOVE JAIPUR are the two dramatic ■ fortresses of Nahargarh and Jaigarh that guard the approach from the north to both Amber and the new capital of Jaipur. Today, they recall a bygone age when warrior clans fought for supremacy. The surrounding rocky terrain also has the remains of fortified walls, temples and shrines, bavelis and the ornate marble cenotaphs of the Kachhawaha kings.

Mural motif

9 km (5 miles) NW of Jaipur on Amber Rd. ((0141) 244 8044

9am-4:30pm daily. public hols. 🎉 📮 🚻

The forbidding hill-top fort of Nahargarh ("tiger fort") stands in what was once a densely forested area. The fierce Meena tribe ruled this region until they were defeated by the Kachhawahas. Legend says that this was the site of the cenotaph of Nahar Singh, a martyred Rathore warrior. and when Sawai Iai Singh II ordered that its fortifications be strengthened to defend the newly-built Jaipur, the warrior's spirit resisted all construction until a priest performed tantric rites. Successive rulers further expanded the fort. Madho Singh II added a lavish palace called Madhavendra Bhavan for his nine queens. Laid out in a maze of terraces and courtyards, it has a cool, airy

upper chamber from which example of arayish, a plasterpolished with a piece of agate

the ladies of the court could view the city. Its walls and pillars are an outstanding work technique that is handto produce a marble finish.

Pundarik ki Haveli

Shastri Chowk. Brahmpuri (0141) 232 1534.

8am-5:30pm daily. 🚻 🇯 Lying to the east of Nahargarh, on the way to Gaitor, is the Brahmpuri area

where the grand

bavelis of the pundits and scholars of the Jaipur court once stood. One mansion was the residence of Pandit Ratnakar Pundarik, a Brahmin courtier during the reign of Sawai Jai Singh II who, it is

said, conducted the puja that appeased the spirit of Nahar Singh. Fortunately, this baveli has survived the ravages of time and is partly occupied. A portion is now a protected monument to preserve the superb frescoes decorating the walls and ceilings of the living rooms. These lively paintings depict gods and goddesses, courtly scenes and festival processions. One also portrays life on the different floors of the seven-storeyed Chandra Mahal (see pp188-9).

Gaitor

Brahmpuri. 9am-4:30pm. public hols.

The marble cenotaphs of the Kachhawaha kings are enclosed in a walled garden just below Nahargarh

Fort. Sawai Jai Singh II chose this to be the new cremation site after Amber was abandoned (see p203). Ornate, carved pillars

Maharani ki Chhatri support the marble chhatris erected over the plat-

forms where the maharajas were cremated. One of the most impressive cenotaphs is that of Jai Singh II himself. It has 20 marble pillars, carved with mythological scenes and

One of the exquisite, well preserved murals at Pundarik ki Haveli

......

The picturesque Jal Mahal seemingly afloat in the monsoon

topped by a white marble dome. Another is that of Sawai Ram Singh II, with stone pillars and dome panels carved with images of Hindu deities and scenes from Krishna's life. There is another sandstone and marble *chbatri* in memory of Madho Singh II. The most recent cenotaph was erected in 1997 in memory of Jagat Singh, the only son of Sawai Man Singh II and Gayatri Devi.

Environs: The *chhatris* of the official wives of the Jaipur kings are located in a separate enclosure called **Maharani ki Chhatri**, outside the Jorawar Singh Gate of the walled city, on the road to Amber. Set in a pleasant garden, the complex with its cupolas and carved pillars was restored in 1995.

Maharani ki Chhatri

开 Jal Mahal

Amber Rd. opp Trident Hotel. restricted entry. During the monsoon when water fills the Man Sagar, the Jal Mahal or "water palace" seems to float serenely on the calm waters of the lake. Built in the mid-18th century by Madho Singh I, it was based on the Lake Palace at Udaipur where the king spent his childhood. Later it was used as a lodge for duck shooting parties, and even today, a large number of waterbirds can be sighted here. A terrace garden is enclosed by arched passages, and at each corner is a semi-octagonal tower capped by an elegant cupola.

ENVIRONS: Sawai Jai Singh II performed a number of Vedic yagnas on the western banks of Man Sagar. Dating to that period are traces of a Yagna Stambha ("pillar") where he performed a horse sacrifice, and the Kala Hanumanji, a temple dedicated to the well-known monkey god.

To the north of Jal Mahal is the splendidly restored **Kanak Vrindavan Temple** dedicated to Krishna, where the image of

Govind Dev (see p182) was lodged before it was taken to the City Palace. This picturesque complex with its well-landscaped gardens, fountains and pavilions, makes a popular picnic spot.

Amber Rd. (10141) 267 1848.

9am-5pm daily. public hols. Legendary Jaigarh, the "victory fort", watches over the old capital of Amber, its great, crenellated outer walls delineating the edge of a sharp ridge for 3 km (2 miles)

from north to south. Located within the fort is one of the world's few surviving cannon foundries. Its most prized possession is the monumental Jai Van, cast in 1726 and believed to be the world's largest cannon on wheels. Its 6-m (20-ft) long barrel has fine carvings of elephants, birds and flowers. Ironically, despite its impressive size, the cannon remained a work of art and was never fired.

An interesting sight is the massive Diva Burj, a tower on whose uppermost seventh storey a huge oil lamp would be lit on the king's birthday and during Diwali, until the top two storeys were struck down by lightning. The fort has two temples and a large palace complex built over 200 vears by different rulers. Located here are the Subhat Niwas (audience hall), the profusely painted Aram Mandir (an airy pleasure pavilion), the residential Laxmi Niwas with baths, and a small theatre for music.

dance and puppet shows.
The fort's intricate system of collecting and storing rainwater in huge tanks

located in the courtyard is unique. Legend has it that Man Singh I's vast treasure, amassed during his military campaigns, was hidden within these tanks. In 1976, the government carried out a massive but unsuccessful hunt, even to the extent of draining the water tanks to locate this legendary trove.

The famous

Jai Van

The ramparts of Jaigarh Fort, a feat of military engineering

Amber Fort 2

Detail of door at Shila Devi

The fort palace of amber was the Kachhawaha citadel until 1727, when their capital moved to Jaipur. However, successive rulers continued to come here on all important occasions to seek the blessings of the family deity, Shila Devi. The citadel was established in 1592 by Man Singh

I on the remains of an earlier 11th-century fort, but various buildings added by Jai Singh I (r.1621–67) constitute its magnificent centrepiece.

Elephant ride on the cobbled pathway to the fort

Aram Bagh, the pleasure garden.

* Sheesh Mahal

The flame of a single candle, reflected in the tiny mirrors embedded in this chamber, transforms it into a starlit sky.

Jas Mandir

This hall of private audience has latticed windows, a floral ceiling of elegant alabaster relief work and glass inlay. A marble screen here overlooks the Maota Lake and wafts in cool air.

Location of Amber Fort Protected by Jaigarh Fort, the massive ramparts of Amber Fort follow the contours of a natural ridge.

STAR FEATURES

Jai Mandir

- **★ Sheesh Mahal**
- **★** Ganesh Pol
- ★ Shila Devi Temple

Exploring Amber (the Old Capital)

Painting detail on Ganesh Pol

Crowning the Crest of a hill, Amber Fort of and its ramparts offer a panoramic view of Maota Lake, two exquisite formal gardens, and the historic old town at the base of the hill, dotted with the remains of an older capital before it shifted to the precincts of the fort. Some of the old *bavelis* and numerous temples here are remarkably well-preserved.

while stepwells and lakes point to the existence of a self sufficient township where even the great Mughal emperor Akbar stopped on his annual pilgrimage to Ajmer.

Sattais Katcheri, where the revenue records were written

The Fort Complex

The main entrance to the historic Amber Fort is through the imposing Suraj Pol ("sun gate"), so called because it faces the direction of the rising sun, the Kachhawaha family emblem. This gate leads into a huge flagged courtyard, Jaleb Chowk, literally, "the square where elephants and horses are tethered". Originally the fort's parade ground, its central area is surrounded on three sides by guard rooms, now souvenir and refreshment shops. A flight of steps leads to the Shila Devi Temple,

which contains the image of the Kachhawaha family deity, a stone (shila) goddess Kali, brought here by Man Singh I from Bengal in 1604. The temple has ornately carved silver doors presented by the second wife of the last maharaja in 1939, silver oil lamps and grand pillars of green marble carved to look like banana trees.

The next courtyard has the **Diwan-i-Aam**, the space for public audience. Near it are 27 (sattais) airy colonnades, called the **Sattais Katcheri**, where scribes once sat to record revenue petitions.

The magnificent Ganesh Pol is the gateway to three private palaces built around a Mughal-style garden (see p167), Aram Bagh. Each of these pleasure-palaces has some special feature. Sukh Niwas has doors carved from fragrant sandalwood, and water cascades over marble chutes to cool the interior. The marble Jai Mandir, at the other end of the garden, has the superb Sheesh Mahal studded with mirrors. The adjoining Ias Mandir has a marble screen across its eastern facade that overlooks the Maota Lake.

The lake, which provided water to the fort, is surrounded by two exquisite gardens. The **Kesar Kyari Bagh** has star-shaped flower beds once planted with saffron (*kesar*) flowers, while **Dilaram Bagh**, built in 1568 as a resting place for Emperor Akbar on his way to Ajmer, is a clever pun on the name of its architect, Dilaram ("heart's ease"). A small archaeological museum is located near Dilaram Bagh.

The furthermost end of the fort, which was also its oldest. section, was converted into the Zenana ("women's quarters") by Man Singh I to house his 12 wives and concubines. The apartments bear the distinct stamp of Mughal zenana architecture, with screens and covered balconies for the protection and purdah of the royal ladies. Faint traces of frescoes are still visible on the walls. In the centre of the courtyard is a colonnaded pavilion called the Baradari.

Kesar Kyari Bagh, named after rare saffron flowers once planted in its star-shaped flower beds

Bharmal ki Chhatri, the old cenotaphs of the Kachhawaha rulers

The Township

The Chand Pol ("moon gate"), directly opposite Suraj Pol. leads to the old town outside the fort. The

Narsimha Temple, built in the early 15th century by the Kachhawaha king Narsingh Dev, is the first of many

on this route. The temple itself is only a small part of a derelict palace complex which was the site of past coronations before the Amber rulers abandoned it for the fort.

East of this lies the beautiful Jagat Shiromani

Temple, erected in the early 17th century by Man Singh I in memory of his eldest son, Jagat Singh. A remarkable toran (carved lintel) adorns the doorway of the temple which has images of Vishnu, Radha and Krishna. Legend says that the Krishna image was brought here in the 16th century by the saint-poetess Mira Bai, famous for her devotion to Lord Krishna. from Chittorgarh, her home in southern Rajasthan.

Moving further east is the Sanghi Jutharam Temple which at one time had a beautiful 12-sided well, a small garden and several chambers. It is now protected by the Archaeological Survey of India (ASI). To its northeast lies the Ambikeshwar Mahadev Temple, dedicated

to a manifestation of Shiva. One of the oldest temples here, it now stands 3 m (10 ft) below ground level and is said to be slowly sinking.

North of the Ambikeshwar Temple is Panna Mian ka Kund, built in the 17th century by a eunuch

> figure at the court of Raja Jai Singh I. From here, there is a cobbled path winding eastwards past further ruins and out through Kheri Gate, one of the old gates of Amber, leading to

Panna Mian, a leading

Marble carving in Narsimha Temple a popular picnic spot called Sagar,

with its two terraced lakes. These were once important sources of water supply during times of siege. Located in a depression formed by the surrounding hills, just behind Jaigarh Fort, the site still bears traces of an elaborate water transport system in which elephants were used to carry water up to the fort.

These monuments lie to the west of the main Jaipur-Delhi highway that cuts across the town. The main market and the Amber bus stand are also located along this road, which is

now almost entirely occupied by tiny wayside eateries and souvenir shops. Further along this road, to the north, stands the Akbari Mosque, built by Emperor Akbar in 1569 at one of the spots where he stopped to pray on his way to Aimer (see pp218-19). The basic structure of the mosque remains intact even though it has been often repaired.

Further westwards down this road is **Bharmal ki** Chhatri, a walled enclosure containing a group of memorials. This was the old cremation site for the rulers of Amber until a new spot was established at Gaitor (see pp198-9) after the capital moved from Amber to Jaipur.

Steps criss-crossing down to the water in the partly restored Panna Mian ka Kund

Marble statue of a Jain tirthankara at Sanganer's Sanghiji Temple

Frieze at Sanghiji Temple

Sanganer

Jaipur district. 16 km (10 miles) SW of Jaipur. **Road map** C3. 🔀 😝 *daily.*

Two ornate triple-arched gateways lead into

Sanganer, a colourful town renowned for its blockprinted cotton textiles. According to local lore this tradition of blockprinting goes back to the 16th century

Sanganer is also a centre of handmade paper, a spin-off from textile printing, and Jaipur's famous Blue Pottery (see p266). Raja Man Singh I of Amber (see p49) set up the first workshops here to

produce this special type of hand-painted pottery inspired by Persian and Chinese blue and white tiles so popular at the Mughal court.

Tucked away in the old walled town is an impressive

11th-century Jain temple. The **Sanghiji Temple** was probably built by a Jain trader with additional donations from the town's other wealthy merchants. Like

Sanganer is now a busy suburb of Jaipur city and the location of its airport.

Bagru 4

Jaipur district. 32 km (20 miles) SW of Jaipur past Sanganer on Ajmer Rd.

Road map C3.

A daily.

THE SMALL VILLAGE OF Bagru is yet another traditional textile printing centre. Unlike the refined prints of Sanganer, Bagru's are bolder and more earthy, and originally had a limited colour palette of red and black. The indigo, yellow and green that we see today are later additions. The origins of blockprinting in Bagru date back some 300 years, when the first few printing families were brought to this village by the then thakur of Bagru, an important fiefdom of the Jaipur kings. Over time, more printers settled here, lured by state patronage as well as the abundant supply of water, so essential for printing.

Bagru's printers (chbibas) supplied the fabric that was used by the local farming communities as both stitched and unstitched garments. As the demand for blockprinted textiles increased, their clientele became more varied and their range of products more diversified. Yet, in many ways, little has changed and this is one of the few places to see the printing process at work. Craftsmen still follow the traditional methods of resist-printing, blockprinting and bleaching, and though the use of synthetic dyes has crept in, some colours, such as black and yellow, are still extracted from vegetable and mineral matter.

Faded wall paintings outside the palace at Bagru

Blockprinted Textiles

Delicate Flowers and foliage, paisleys, birds and animals on a white background are Sanganer's typical motifs. Handed down from father to son, these designs were inspired by the flower studies of miniature paintings (see pp30–31) and Mughal pietra dura motifs (see pp156–7). Blockprinting can be seen in the workshops of

the city's Chhipa Mohalla, where each stage of this ancient technique, from

An intricate paisley motif

chiselling intricate patterns on wooden blocks, to dyeing the fabric in huge copper vats on wood-fed fires, and printing, is all done by hand. In the more complex designs, a single motif may use up to ten different colours with as many blocks, each with a different design. In the final stage, swathes of printed cloth are spread on

riverbanks or hung on huge frames to dry under the sky.

Textile printing is done with wooden blocks. These are dipped in dye to print the cloth stretched across a low stool. Earlier, colours were extracted from vegetable and mineral matter. Pomegranate rinds, saffron, madder root, turmeric and the indigo plant were some natural sources. Chemicals bave now replaced natural dyes.

Sanganeri motifs of stylized flowers (phool) and leaves (buti) in soft colours re-create a field of dainty flowers.

Wooden printing blocks are carved by hand with popular design motifs. Traditional designs have today been enlivened by inputs from modern Indian fashion designers.

Bagru's floral, figurative and geometric motifs are printed on a coarse cotton cloth that is made into blouses and gathered skirts worn by local women. However, in recent years, these earthy prints have become popular in urban centres too.

HANDMADE PAPER

The Kagazi Mohalla, the colony of papermakers, recycles scraps of cloth and silk thread to produce an impressive range of decorative and

of decorative and functional paper products. Fabric is first converted into pulp and then flattened on a wire mesh. The thin sheets of paper are finally peeled off and hung up to dry. These craftsmen jealously preserve their trade secrets and seldom marry outsiders.

Sheets of handmade paper hung to dry

Alwar 6

Gate of Fateh Jang's Tomb

TITUATED between Mughal and Rajput territories, Alwar's place in history was manipulated by its rulers who made shrewd alliances to gain political leverage. Alwar's growth from a vassal state of the Kachhawaha kings to a significant Rajput state came about after Pratap Singh captured the fort of Bala Qila in 1775. Later, as the

British cultivated it as a friendly base in Rajputana, there followed a burst of architectural extravagance that went along with a lavish round of tiger shoots, as its rulers tried to rival the glittering lifestyle of their cousins in Jaipur. Today, Alwar is a dusty provincial town with some remarkable monuments, mostly visited by tourists on their way to the Sariska National Park.

★ City Palace

Near Collectorate. 10am-4:30pm. A stunning profusion of architectural features marks this palace, with Rajput bangaldar eaves and elegant chhatris alongside Mughal floral tracery and jaalis. Built in 1793, the District Collectorate and Police Headquarters now occupy most of the palace, so it is best viewed from the large central courtyard. A stairway flanked by two marble kiosks leads from here to the gorgeous Durbar Hall and Sheesh Mahal, to see which special permission is needed.

A door on the right of the courtvard leads to the City Palace

Museum, spread over three halls of the upper storey. These contain some treasures of the erstwhile rulers, such as their famed collection of miniature paintings of the Alwar, Jaipur and Mughal schools. The 7,000 rare manuscripts in Persian, Arabic,

Urdu and Sanskrit include an illuminated Koran, a version of the rare and precious Gulistan of the great Persian poet Sa'adi, as well as the Bahur Nama or "Memoirs of

Babur" (1530). The awesome armoury display includes the swords of Mohammed Ghori, Akbar and Aurangzeb, and a macabre coil called nagphas, used for strangling enemies. The first room contains a silver dining table with dividers, through which moving metal shoals of swimming fish can be seen. Behind the palace, across a

magnificent kund, is the cenotaph of Palace Museum Maharaja Bakhtawar Singh (r.1790-1815). It

is locally known as Moosi Maharani ki Chhatri after his mistress who performed sati here when he died. One of Rajasthan's most elegant monuments, blending brown its carved pavilion has domed arches

Dagger, City

The elegant marble pavilion at Moosi Maharani ki Chhatri

From the Gulistan, an 18thcentury Mughal manuscript

floral tracery, and ceilings adorned with fading gold leaf paintings of mythological characters and courtly scenes.

fft City Palace Museum 10am-4:30pm. Fri & public

hols. 🚳 🇯 ↑ Moosi Maharani ki Chhatri

10am-4:30pm. Fri & public hols. Shoes not allowed.

A Bala Oila

daily. Written permission is needed from the office of the Superintendent of Police, City Palace. Perched on a steep hill above the city, easily accessible by car, the Bala Qila was originally a 10th-century mud fort. Several additions were made to it by the Jats and Mughals (Babur is said to have spent a night here) until it was finally captured in 1775 by Pratap Singh of Alwar. Now a police wireless station, this sprawling fort was defended by 66 large and small towers. The frescoed palace within, the Nikumbh Mahal, was named after its first occupants, the Nikumbh Rajputs. The entire city can be seen from the fort's extensive ramparts, which give an idea of its scale and of the engineering skills that went into its building. Also visible are the ruins of Salim Mahal, named after Jahangir (Salim), who was exiled here after he plotted to kill Abu'l Fazl, Akbar's official biographer and one of the "nine gems" of his court.

The aqueduct which brought water from Siliserh to the Company Bagh

Company Bagh

Vivekanand Marg. 6am-6pm. A lovely garden when it was laid out in 1868, the Company Bagh is now a shadow of its former self. It was originally named after Alwar's British ally and protector, the East India Company. Later, it was christened Purjan Vihar by Maharaja Iai Singh, An enchanting greenhouse here is named "Simla", because it reminded the maharaja of the British summer capital in North India. A three-km (twomile) long aqueduct, made of solid stone masonry, brought water from a reservoir at Siliserh to this garden.

☐ Fateh Jang's Tomb Near Railway Station.

☐ 9:30am-4:30pm.
The tomb of Fateh Jang, one of Shah Jahan's ministers, is a five-storeyed monument, constructed in 1647. Dominated by an enormous dome, its walls and ceiling have raised plaster reliefs, and fine calligraphic inscriptions can be seen on the first floor. A school now occupies the tomb's compound.

ENVIRONS: To the north of Alwar, located at the edge of Vijay Sagar Lake, is the 105-roomed Vijay Mandir Palace. built to look like an

VISITORS' CHECKLIST

Alwar district. 150 km (93 miles)
NE of Jaipur. Road map C3.

№ 260,000. Nehru Marg.

Manu Marg.

Tr. near
Railway Station, Alwar (0144) 234
7348; Paryatan Bhavan, MI Road,
Jaipur (0141) 511 0595.

Jagannathji Fair (Nar–Apr),
Laldas Mela (May), Sawan Teej
(Jul–Aud), Diwali (Oct–Nov).

anchored ship by Jai Singh (r.1892–1937). A great builder of palaces, the eccentric Jai Singh had the famous 100-roomed Moti Doongri palace-fortress to the south of the Company Bagh blown up because it offended his sensibilities. Vijay Mandir was his last official residence and he lived here for many years. The former ruling family still occupies it and reserves the right of admission to it.

Alwar is full of apocryphal stories of Jai Singh's strange tastes. His Bugatti cars were "buried" after he tired of them, and he once ordered a custom-made gold Lancaster car that resembled the King of England's coronation coach, minus the horses!

Siliserh 6

Alwar district. 13 km (8 miles) SW of Alwar. **Road map** C3. TRC, near Railway Station, Alwar (0144) 234 7348.

THIS ENCHANTING SPOT is I midway between Alwar and Sariska National Park (see pp210-11). The 10.5 sq km (4 sq miles) Siliserh Lake, in a valley bounded by low forested hills, is still the main reservoir supplying water to Alwar and the surrounding area. Perched on a hillock overlooking the lake is the water palace built in the mid-19th century by the king of Alwar, Vinay Singh, for his beautiful wife, a local village girl, so that she could be near her family home. This oncegrand palace is now a hotel and an ideal place for a quiet getaway, as the only sounds one hears are those made by cormorants, ducks and other waterbirds. Pathways lead up the foothills and around the lake where the remains of old cenotaphs still stand. From the palace's open terrace there are wonderful views of the sun setting over the lake.

Rajgarh Fort, once the capital of the Alwar kings

Rajgarh **0**

Alwar district. 35 km (22 miles) S of Alwar. **Road map** C3. TRC, near Railway Station, Alwar (0144) 234 7348.

OVERLOOKING a picturesque valley, with green fields and citrus groves, is the grand hilltop fort of Rajgarh, the old capital of the Alwar rulers. Built by the founder of the dynasty, Pratap Singh, in the mid-18th century, its status as the capital was brief, and in 1775, when Pratap Singh captured Bala Qila (see p206), the court moved to Alwar. The fort, however, with its

once beautiful Sheesh Mahal, frescoed walls and secret passages, was maintained as a summer residence, but over time it fell into disuse until finally it was abandoned. The town, too, at the foot of the hill, wears a desolate look.

Sariska National Park **3**

See pp210-11.

Bairat 🛭

Alwar district. 64 km (40 miles) SW of Alwar. **Road map** C3. TRC, near Railway Station, Alwar (0144) 234 7348.

Nowhere is the age and majesty of the Aravalli Hills as apparent in the region as it is at Bairat. The striking topography of giant rocks, variously textured and shaped, provides a dramatic backdrop for an excavated, ancient archaeological site that dates back to the 3rd century BC. One of the cities along the main north-south trade route, this was a major Buddhist centre. A rock edict of Emperor Ashoka (273-232 BC) was found here, and at one end of the village, off a dirt track, high on a hillock locally known as Bijak ki Pahadi, are the remnants of a Buddhist monastery and circular temple. It is believed to be India's oldest freestanding structure. Historians have identified it as a chaitya hall or chapel which was once supported by 26 octagonal wooden columns.

Siliserh Palace, built on a hillock overlooking the lake

Bairat's history, however, goes back to the time of the Mahabharata (around the 9th century BC), when this land formed part of a kingdom comprising much of eastern Rajasthan, and was ruled by King Virat from his capital of Viratnagar (present Bairat). It was here that the Pandavas (see p141) spent the 13th year of their exile. Locals believe that one of the Pandaya brothers, the mighty Bhim, lived at **Bhim ki Doongri** ("Bhim's hillock"), and that Ariuna created the River Banganga when he struck an arrow into the earth. King Virat joined the Pandavas in the battle at Kurukshetra, and his daughter married Arjuna's son. Abhimanyu.

On the other side of town, near the rock edict, is an early 17th-century garden mansion dating to Jahangir's reign. Within the compound is a Jain temple, and just outside is the charming 16thcentury hunting lodge where Akbar camped on his way to Aimer. Locally known as the Chhatri, it was built on a

......

BUMPY RIDE from Sariska

 $m{A}$ will take you to the abandoned city of Bhangarh, a fascinating site said to be a Kachhawaha clan citadel before Amber. Local legend says that the place was deserted when cursed by an evil

> were transported to the new capital, Ajabgarh.

Environs: On the road to Bhangarh is Ajabgarh, built by Madho Singh's grandson as a new settlement for the people of Bhangarh, by erecting a wall to separate the two cities. Part of the old town is under water, but a fort and some ruins may still be seen.

traditional town planning.

pathway lined with market

kiosks, stables or residences leads to the inner sanctum at

A stone colonnaded

Carved bracket from the Mangala Devi Temple, Bhangarh

THE PANDAVAS IN EXILE

The great epic, the Mahabharata (see p141), describes how, after losing the Pandava kingdom and wife Draupadi to the wicked Kauravas at a game of dice, Prince Yudhishthira, along with his brothers, Bhim, Arjuna, Nakul and Sahdev, were banished to 13 years of exile. The last year was the most crucial and had to be spent in complete anonymity for, if recognized, it meant another 12 years of exile. Forced to accept these rigid terms, the Pandavas roamed the country, spending their 13th year in disguise at the court of King Virat. The story of the Pandavas, their exile and the final battle are important components of the land's folklore, while sites such as Kurukshetra (see p140), associated with their adventures, are venerated pilgrim spots.

The five Pandava brothers, from a popular TV serial

Sariska National Park 6

Silk cotton flower

Project Tiger (see p223) in 1979, the park sprawls over 800 sq km (308 sq miles) with a core area of 480 sq km (185 sq miles). The Aravallis branch out at Sariska, forming low plateaux and valleys that

harbour a wide spectrum of wildlife in the dry jungles. Formerly the private hunting ground of Alwar State, Sariska owes a debt to the strict game and protection laws laid down by its conservation-conscious rulers, which preserved its natural habitat and wildlife. A 17th-century fortress and several ancient temple ruins, such as the Pandupol Temple, also lie within the park.

Langur Monkeys
These black-faced primates
with long tails are known
as Hanuman langurs.

Sariska Palace

A turn-of-the-century bunting lodge of the Alwar rulers, this splendid palace, now a luxury botel, has a collection of vintage photographs of past bunts, and period furnishings.

Endangered Species

Forest guides who keep track of where a tiger was last seen can lead you to spot this elusive predator.

Water Holes

To combat the chronic shortage of water in the region, the Forest Department has laid out a series of water holes at Pandupol, Bandipol, Slopka, Kalighati and Talvriksha. These make good vantage points to view wildlife, especially at sunset, when herds of animals flock to them to quench their thirst.

Tehla

Flora

The dry deciduous forests of Sariska come to life during the brief spring and early summer when the flowering dhak (Butea monosperma) and laburnum bloom. The date palm begins to bear fruit, while berries, locally known as kair (Capparis decidua) appear on the bushes.

VISITORS' CHECKLIST

Alwar district. 103 km (22 miles) NE of Jaipur. Road map C3. Alwar. Field Director, Project Tiger Sanctuary, Sariska (0144) 284 1333. 7-11am, 3-6pm.

Jul-Aug. 🛭 extra for personal vehicles or jeeps. 🌠 📮 🚻

Jackal

Jackals and hyenas often lead trackers to a tiger kill. Along with panthers and jungle cats, these carnivores feed on the many species of deer, nilgai or blue bull, wild boar and porcupine in the forest. Tiger sightings are, however, rare in Sariska.

0 miles

Cheetal

The gentle cheetal or spotted deer, like the sambar, is commonly seen at the park's water holes, or <mark>resting</mark> under the trees. The other deer species, the chowsingha (four-borned antelope), is specific to Sariska and can be seen around Pandupol.

KEY

• Umri

Pandupol

Slopka

- Major road
- Minor road
- Park border
- ₩ Viewpoint
- ♠ Archaeological sight, ruin
- ♠ Palace
- Temple
- Information centre

Grey Partridge

The hides at Kalighati and Slopka are ideal for observing the park's birdlife, such as the crested serpent eagle, the great Indian borned owl, woodpeckers, kingfishers and partridge.

Chomu @

Jaipur district. 32 km (20 miles) NW of Jaipur. Road map C3.
☐ Govt Hostel, MI Rd, Jaipur (0141) 236 0238.
☐ daily.

THE SMALL TOWN of Chomu links Jaipur with the Shekhawati region. Traces of a grander past are visible in its once impressive fort, handsome havelis and stepwells. But Chomu's charm lies in its rural ambience, where bullocks and camels plough the fields, and the unique four-pillared well is the main source of water. In the market, tractor spare parts and tubewell pump-sets vie for attention with hand-carts spilling over with mounds of cucumbers and ber (Zizyphus mauritiana), a berry for which the region is famous.

Samode @

Jaipur district. 42 km (26 miles) NW of Jaipur. Road map C3.
☐ Govt Hostel, MI Road, Jaipur (0141) 236
0238. ☐ daily. ☐ Gangaur festival (Mar-Apr).

Samode's romantic palace, immortalized in films such as *The Far Pavilions*, is the main reason why this minor Rajput hamlet is now a

The fairy tale Samode Palace, a luxurious retreat set amidst rugged hills

luxurious tourist destination. Erected in the late 19th century by a powerful noble of the Jaipur state, this jewel-like palace nestles among the hills below an older hill fort.

A flight of stairs leads up to a massive gateway and into the palace. Its simple exterior is highly deceptive for, surrounding the vast central courtyard, are spacious rooms on three levels. Of these, the chambers on the uppermost level are the most opulent. The Durbar Hall, Sheesh Mahal and Sultan Mahal are embellished all over with dazzling mirrorwork and elaborate murals that depict courtly life, hunting scenes and religious themes, along with floral and geometric

motifs. The murals represent the best of the Jaipur style and are said to rival those at Jaipur's Chandra Mahal (see pp188–9) and Tonk's Sunehri Kothi (see p222). However, entrance is restricted since it is now a luxury hotel.

A short distance away is Samode Bagh where the more adventurous can stay in one of the 50 deluxe tents pitched in the formal garden. Other points of interest are the abandoned old fort at the end of a strenuous walk up 376 steps, and the quaint little village where a wide variety of local handicrafts such as colourful hand-woven aburries, tie-and-dye fabric, lac bangles and jootis (slippers) are available.

THE PAINTED HAVELIS OF SHEKHAWATI

In the many little towns of Shekhawati are the ancestral homes of some of India's leading industrialist families, such as the Birlas, Dalmias and Goenkas. These sprawling old *bavelis* with their exuberantly frescoed walls (see p27) were

The entrance to Biyani Haveli, Sikar

built between the late 18th and early 20th centuries by the local Marwari merchants who had migrated to the port-cities of Bombay and Calcutta to seek their fortunes. Their interaction with the British and exposure to

A "pop art" view of Rajput chieftains

modern urban and industrial trends influenced their lifestyles, and their homes reflected the new ideas they brought back with them, as well as their new-found wealth and social status.

The style and content of the Shekhawati frescoes are a telling comment on the urbanization of a traditional genre. The local artists still followed the one-dimensional realism of traditional Indian painting (see pp30–31), but juxtaposed among the gods, goddesses and martial heroes are images from a changing world. In their celebration of contemporary "pop" themes, the frescoes of British ladies, top-hatted gentlemen, brass bands and soldiers, trains, motor cars, aeroplanes, gramophones and telephones, symbolize the emerging industrial society of the late 19th century.

A Tour of Shekhawati

NORTHEAST OF JAIPUR, situated along the old camel caravan trade route, lies Shekhawati, or the "garden of Shekha", named after Rao Shekha, a fiercely independent ruler who consolidated the region in the 15th century. Today, the region resembles a vast open-air museum full of frescoed mansions. A network of excellent roads through semi-arid scrubland connects most towns and villages where the painted bavelis of India's leading merchant families stand today in ghostly splendour.

Gods and goddesses frolic on the wall of Biyani Haveli, Sikar

Fatehpur 3

This picturesque mid-15th century town is best known for the Singhania, Goenka and Jalan bavelis.

KEY Tour route

Roads Rivers

Lachhmangarh 🗿

This 19th-century town is based on Jaipur's grid plan. The Char Chowk ("four coutyards") Haveli, owned by the Ganeriwala family, is said to be the grandest in the region.

TIPS FOR DRIVERS

Length: 111 km (69 miles). Stopping-off points: Mandawa, Dundlod, Mukundgarh, Fatehpur and Nawalgarh have good hotels. Petrol pumps are at regular intervals on the main road. Apart from NH11, the lesser roads towards Jhunjhunu are poor, but there are roadside eateries at intervals selling mineral water, hot and cold drinks and snacks.

Mandawa 4

The fort-palace is now a charming hotel and a convenient base from which to visit the neighbouring towns.

Dundlod (5)

Its fort-palace and two splendid Goenka bavelis are worth a visit.

JHUNJHUNU

Mukundgarh

kilometres

0 miles

Nawalgarh 6

The Poddar and the Aath ("eight") bavelis are renowned for their frescoes.

NAGAUR

Sikar 1

Sikar's charm lies in its bavelis, bazaars and rural ambience.

Sambhar Salt Lake **@**

Jaipur district. 70 km (44 miles) NE of Ajmer. **Road map** B3. Sambhrai Mata Mela (Oct).

AMBHAR LAKE is among the Osix important sites in India designated by the World Wide Fund for Nature (WWF) as a wetland of international importance. This vast inland saline lake spreads over an area of roughly 230 sq km (89 sq miles) and is fed by five rivers. During November and December, several species of migratory bird, especially flamingoes, can be seen here. A number of local legends are connected with the lake's origin, and a Shiva temple and Flamingoes in flight over Sambhar Lake two sacred tanks

logical princesses are an indication of the lake's antiquity. The place, however, came into prominence after it was noticed by Babur in the 16th century. Since then, it has been a major source of salt for the country. One of the reasons for this is that after a good monsoon, the water level can rise by up to 3 ft (1 m), but over winter. the lake turns brackish due to capillary action caused by evaporation, drawing up salt from underground deposits. The little township that has

dedicated to mytho-

grown around the lake survives on the extraction and packaging of salt. Men, women and even children can be seen working away at the countless trenches and mounds that are spread across the ghostly-white terrain. This has now become a highly commercial business, and though only one state-owned company has the

monopoly, there has been an unprecedented growth in the numbers of

private manufacturers. Many *bunds* (small dams) have been illegally constructed

in the catchment area to retain rainwater for smallscale operations.

This has affected not only the flow of water into the lake but has also put a considerable strain on its ecosystem.

Marble quarrying at Makrana

Makrana 🙃

Nagaur district. 80 km (50 miles) N of Ajmer. **Road map** B3. 83,000. Khadim Hotel, Ajmer. Adily.

GREAT SLABS of hewn marble indicate that Makrana is a highly commercial stone-quarrying centre. The quarries stretch over a distance of

20 km (12 miles) and produce the highly-prized luminous white marble that was used to build the Taj Mahal (see pp154-5). Quarrying began several centuries ago, and traditional open-pit methods are still used to excavate the stone. The demand for good quality marble has not lessened, and nearly 50,000 tons are mined annually and transported throughout the country. The town is also a good place to pick up gifts and souvenirs. Many small workshops have sprung up where artisans carve statues. pillars, vases, lamps and other objects for local sale and export. Objects are also sent to Agra where marble inlayers recreate the same delicate floral patterns as seen in the Taj Mahal (see pp156-7).

Salt packaging at Sambhar Salt Lake

Phool Mahal Palace in a picturesque setting

Kishangarh 6

Ajmer district. 30 km (19 miles) NE of Ajmer on NH 8. **Road map** B4. 116,000. Machine Hotel, Ajmer.

F ALL RAIPUTANA'S princely states, this was the smallest. It was established in the early 17th century by Kishan Singh, a Rathore prince from Jodhpur, on lands near Ajmer. The king's sister was one of Jahangir's wives (see pp52-3), a privilege that gave him a special status at the Mughal court. An obvious outcome of this proximity was that the Kishangarh kings tried to emulate the cultured lifestyle of the Mughal emperors, and when the arts lost imperial patronage under the leadership of the austere

Aurangzeb, this tiny state became a haven for several migrant miniature painters.

The old city is certainly worth exploring as it remains much as it was in the past. The narrow streets are lined with *bavelis*, some of which have been converted into shops, and on the pavements

Roopangarh Fort

are vendors selling all kinds of merchandise, including red chillies for which the region is famous. The **Phool Mahal**, a privately-owned palace which is now a heritage hotel, has an idyllic setting on the banks of a lake that attracts a variety of waterbirds. Shady balconies, courtyard gardens and brass doors flanked by paintings hint at its past glory.

ENVIRONS: The 17th-century Roopangarh Fort, 25 km (15 miles) from Kishangarh, was once the capital of the state. Among the riches of this splendid heritage hotel is a rare collection of the famous Kishangarh miniatures.

THE KISHANGARH SCHOOL (1735–70)

In the mid-17th century, many miniature painters left the imperial atelier and moved to the Rajput, Central Indian and Punjab hill states, where each court evolved its own distinct regional style. Kishangarh's School of Painting flourished under the reign of Raja Sawant Singh (r.1748–64) who was a mystic, poet and Krishna devotee. His talented court painter, Nihal Chand, immortalized the love story of the king and his court singer in lyrical, romantic paintings where they are portrayed as Radha and Krishna. They are often surrounded by animals and birds, also in pairs, celebrating the union of the gods. The most famous painting is the portrait of Bani Thani, as the court singer was known. She is depicted in profile with a sharp nose and very elongated eyes and tapering wrist and fingers. This highly stylized form of portraiture became the hallmark of the Kishangarh School.

Portrait of Bani Thani

Street-by-Street: Pushkar •

PEACEFUL PILGRIM TOWN of lakes and 400 temples, Pushkar derives its name from pushpa (flower) and kar (hand) after a legend that says that its lakes were created from the petals that fell from the divine hands of Brahma, the Creator (see pp22-3). Today, life

revolves around its lakeside ghats, temples and vibrant, colourful bazaars, and it is this harmonious mix of the spiritual and commercial that draws people to Pushkar.

> Dhanna Bhagat Temple

Hundreds of thousands of people, camels and cattle attend the annual fair, said to be one of Asia's largest.

> 0 metres 100

Residential area

★ Brahma Temple

This is one of the few temples in India dedicated to Brahma who, as myth says, was cursed by his wife Savitri when, in her absence, he invited Gayatri, a tribal girl, to take ber place in an important ritual.

KEY

Suggested route

STAR SIGHTS

- **★ Brahma Temple**
- **★** Ghats

Pushkar Lake On top of a bill,

Badi Ganeshji Temple

by the sacred lake at Puskhar, is the temple of Savitri. Across the lake, on another hill, is the Gayatri Temple.

To Savitri Temple

VISITORS' CHECKLIST

Ajmer district. 144 km (89 miles) SW of Jaipur. Road map B4.

11 15,000. 11 RTDC, Hotel
Sarovar (0145) 277 2040. 12
9am–8pm daily. 11 Pushkar fair
(Oct–Nov). No eggs, meat or alcohol available/allowed.

Camel race at the Pushkar fair

Rangaji Temple

Digambar Jain

Chhatri

This temple is conspicuous for its South Indian style of architecture. Its gopuram (pagoda), intricately carved with over 360 images of deities, towers over the area.

Dharamshala Mosque Women at Sadar Bazaar Rangaji Temple

- Chate

Pushkar has 52 ghats. Devout Hindus make at least one pilgrimage to Pushkar and bathe at the holy ghats to wash away their sins and thereby earn themselves salvation

Pushkar Mela

In the Hindu month of Kartik (Oct–Nov), ten days after Diwali, this quiet town and its environs come alive as the much-anticipated annual cattle fair gets going. Temporary tents and campsites suddenly appear to accommodate the thousands of pilgrims, tourists and villagers who come here with herds of cattle, horses and camels to participate in this spectacular event.

Pushkar has always been the region's main cattle market for local herdsmen and farmers buying and selling camels and indigenous breeds of cattle. Over the years, this trade in livestock has increased in volume and has become one of Asia's largest cattle fairs.

In the vast, specially-built amphitheatre on the outskirts of the town, camel, horse and donkey races and contests take place amid lusty cheers from a huge audience.

A festive funfair atmosphere prevails over Pushkar during the Mela's two-week duration. Giant Ferris wheels and open air theatres offer amusement, while food and souvenir stalls do brisk business. In the evenings, people huddle round campfires, listening to the haunting strains of Rajasthani folk ballads.

The fair reaches a crescendo on the night of the full moon (purnima), when pilgrims take a dip in the holy lake. At dusk, during the beautiful deepdan ceremony, hundreds of clay lamps on leaf boats are lit and set afloat in a magical tableau.

Ajmer 🛭

Calligraphy, Adhai Din ka Jhonpra

RAMOUS THROUGHOUT the subcontinent as the holiest Muslim pilgrim centre after Mecca, Ajmer's prominence in history is connected to the *dargah* of a Sufi saint, Khwaja Moinuddin Chishti. The Mughals made Ajmer the provincial capital of their territories in Rajputana, and it was here that Sir Thomas Roe, the first British

ambassador, presented his credentials to Jahangir in 1615. Although the *dargah* is still its most important landmark, Ajmer is also known for its proximity to another famous pilgrim centre, Pushkar. The town is framed by undulating hillocks dotted with interesting ruins. The picturesque environs of Anasagar Lake with charming pavilions, are popular with picnickers.

Taragarh Fort

9:30am-4:30pm. This rugged, sprawling 7thcentury "Star Fort" occupies the summit of Beetli Hill. A series of five gateways lead into this once-impregnable citadel, said to be the earliest hill fort in the country. Many ruined buildings lie within it, among which are a mosque, still in use, and the shrine of Miran Sayyid Hussain, a 12thcentury governor of the fort. The later structures were added by the British whose troops occupied the fort in the 19th century.

☐ Dargah Sharif See pp220-21.

Adhai Din ka Jhonpra N of Dargah Sharif, Nalla Bazaar.

☐ 9:30am-4:30pm.
This impressive complex of pillared cloisters is all that remains of a mosque built around AD 1200 by the Slave king, Qutbuddin Aibak. Some say that the mosque's name, which means "a hut of two-and-a-half days", indicates the time taken to build it.

The Dargah Sharif dome rising above the surrounding houses

However, it is more likely that it refers to the duration of a religious fair held during the Urs in the 18th century. Like the Quwwat-ul-Islam mosque at Delhi's Qutb complex (see p112), also built at the same time, pillars and fragments from nearby Hindu and Jain temples were used for its construction. The mosque

itself, said to have been built over a demolished Jain college, stands on a platform cut out of the hillside, with ten shallow domes supported by 124 columns. The glory of the structure is an exquisite seven-arched screen in front of the many-pillared hall. Each arch is different from the next, and every column is ornamented with delicate engravings and calligraphic inscriptions in both Kufic and Tughra (early Arabic scripts). The sheer exuberance of the decoration and ingenious use of materials led Cunningham, the first Director-General of the Archaeological Survey of India, to describe it as "one of the noblest buildings the world has produced".

Rajputana Museum

Near bus stand. (0145) 262 0637. 9:30am-4:30pm daily. public hols.

Akbar's fort and palace, in the heart of the old city, has had a chequered history. The first seat of Mughal power in Rajasthan, it was later used by the British as an arsenal. Finally, on the orders of the Vicerov Lord Curzon, the fort was converted into a museum in 1908. Its varied collection highlights the sculpture and other antiquities gathered from sites all over Rajasthan. The most impressive exhibits are the sculptures dating from the 4th to 12th centuries, of which the most remarkable are the four-armed Vishnu seated on Garuda, and a door-frame from the ancient site of Baghera, depicting the ten avatars of Vishnu. Other important displays include antique coins, inscriptions, copper plates, paintings and

The exquisitely carved seven-arched façade of the Adhai Din ka Jhonpra

The Aravalli Range, picturesquely framing the Anasagar Lake

M Nasiyan Temple

Anok Chowk, Seth Moolchand Soni winter: 8:30am-5pm daily. 🚳 Built in the 19th century, the "Red Temple" in the heart of Ajmer is a fine example of a Jain religious building. Just behind the main temple (closed to non-Jains) is the double-storeyed Svarna Nagari Hall. It is elaborately decorated with coloured glass mosaics, and large gilded wooden figures re-create scenes from Jain mythology, such as the birth and life of Rishabhdeva, the first Jain tirthankar (saint).

📅 Anasagar Lake

Circular Rd. 7 am-10pm.

This tranquil lake to the north of the city is named after Anaji (r.1135–50), the grandfather of Prithviraj Chauhan. Charmed by its scenic beauty, Jahangir laid out a garden, Daulat Bagh, and Shah Jahan built the marble pleasure pavilions.

Overlooking this popular picnic spot is a grand colonial building, now the Circuit House, where the British Resident once lived.

VISITORS' CHECKLIST

Ajmer district. 135 kilometres (112 miles SW of Jaipur). **Road map** B4. 485,000.

RTDC Hotel Khadim (0145)

262 7490. ■ Near Hotel Khadim.

☐ Station Rd. ☐ Sanganer.

☐ Urs (Oct–Nov).

m Mayo College

Can visit with Principal's permission. Set up in 1875 by Lord Mayo as an "Eton of the East" for Rajput princes, the school's main building, designed by Charles Mant, is a jewel of

Indo-Saracenic architecture (see p.25). Its early students were allowed to live in their individual "houses" with English private tutors and family retainers. Some, such as the prince of Alwar, would ride to school after vacations on an elephant. After 1947, commoners

were allowed entry, and today, along with its girls' section, Mayo is rated as one of India's best public schools.

Lord Mayo

HEROMOTO CONTROL OF THE PARTY O THE PERSON NAMED IN COLUMN TWO AJMER TOWN MAP 500 0 metres Adhai Din ka Ihonpra ② 0 yards 500 Anasagar Lake 3 Dargah Sharif ① Rajputana Museum 🗿 CIRCULAR ROAD Mayo College 6 Nasivan Temple 4 ROAD KEY (1) Railway station Bus station Tourist information Post office Temple Church

Dargah Sharif

Shahjahani Gate

REVERED Muslim pilgrim centre since The 12th century, the Dargah Sharif contains the tomb of the famous Sufi saint Khwaja Moinuddin Chishti (1143–1236), popularly called Garib Nawaz, or "protector of the poor". Reputed to possess miraculous powers, the saint draws people of every faith to his dargab to seek favours and blessings. It is said that the saint entered his cell to pray in seclusion until his death on the sixth day. Each year, six

days in the seventh lunar month (October) are marked as his Urs (death anniversary celebrations). Over the years, the saint's royal devotees built grand extensions to the tomb, so that today the dargab complex, teeming with pilgrims and tourists, is virtually a township in itself.

★ Mehfil Khana Built in 1888 by the fabulously wealthy Nizam of Hyderabad, this is the venue for all-night gawwalis.

★ Shahjahani Masjid

Emperor Shah Jahan built this marble mosque. The Mughals made many such generous endowments.

Qawwalis (see p28), always sung by a group, are specially composed to sing the saint's praises in front of his tomb.

Chishti's tomb, begun during the saint's lifetime by Iltutmish, was completed in the 16th century by Emperor Humayun. Later Mughal princes added to it. A marble dome surmounts the simple brick tomb, enclosed by a silver railing and a marble lattice screen

Ibadat Khana. (prayer hall)

STAR FEATURES

- **★** Mazar Sharif
- ★ Shahjahani Masjid
- **★** Mehfil Khana

AJMER 221

Akbar's Mosque

Akbar, Chishti's most illustrious devotee, walked from Agra to Ajmer twice: once for enabling his conquest of Chittor, and again after the birth of his heir, Prince Salim, the future Jahangir.

VISITORS' CHECKLIST

Ajmer district. 141 km (87 miles) SW of Jaipur. Road map B4.

RTDC, Hotel Khadim (0145) 262 7490. daily. Urs (Oct-Nov).

Degs

Two enormous degs (iron cauldrons), one nearly 10 ft (3 m) in diameter, are used during the Urs for cooking a special rice pudding, tabarrukh. After they have been emptied, professional divers "loot" the degs by jumping in and scooping out the dregs.

Dargah Bazaar

The long road that lies outside the Nizam Gate, the main entrance to the complex, is the location of a bustling market. Colourful stalls and kiosks sell baskets of rose petals as well as chadors for devotees to offer at the dargah.

A 15th-century manuscript, Arabic and Persian Research Institute, Tonk

Chaksu @

THIS SLEEPY LITTLE village on the road from Jaipur towards Sawai Madhopur is known for its small white temple dedicated to Shitala Mata, the goddess who wards off disease, especially smallpox. A hundred steps lead up to the shrine, around which devotees gather for a gossip after propitiating the deity. Shitala Mata is much venerated in parts of rural Rajasthan where many diseases are still fatal. Every year in March or April a fair is held here, which attracts a large number of pilgrims. Food is cooked a day before Ashtami, the eighth and most auspicious day after the new moon, and offered cold to the goddess to ensure her protection.

Tonk 🚳

Tonk district. 96 km (60 miles) S of Jaipur on NH12. **Road map** C4.

↑ 1,211,000. ♠ △ daily.

↑ Id (Feb–Mar).

THE SMALL PRINCIPALITY OF Tonk, the only Muslim kingdom in Rajasthan, was created by the British in the early 19th century to appease the powerful Pathan warlord, Amir Khan. The legacy of its nawabs is evident throughout the old city. They constructed the imposing Jami Masjid, as well as a number of fine painted mansions, of which the **Sunehri Kothi** ("golden mansion"), built in 1824 by Amir Khan in the old palace complex, is the most spectacular. Magnificent enamelled mirrorwork and gilded stucco cover the walls and ceilings of its jewel-like interior, the windows are fitted with stained-glass and the floors beautifully painted.

The old city also has many Raj-style bungalows that were once the homes of the British Resident and his entourage.

The nawabs were dedicated patrons of art and literature. In the late 19th century, the third ruler established a grand centre of Islamic art, now known as the Maulana Abul Kalam Azad Arabic and Persian Research Institute. Its collection of rare Arabic and Persian manuscripts includes several illuminated Korans, such as Aurangzeb's Alamgiri Koran Sharif and the Koran-e-Kamal, prepared on the orders of Shah Jahan. There are also translations of the epics, the Ramayana and the Mahabharata inscribed in exquisite Persian as well as Arabic calligraphy.

₩ Sunehri Kothi

Partially operational. Enquire at MAKA Arabic & Persian Research Institute.

₩ MAKA Arabic and Persian Research Institute Near new bus stand. ☐ 10am-5pm.

Sun. (1 (01432) 24 7389.

Sawai Madhopur 3

Sawai Madhopur district. 172 km (107 miles) SE of Jaipur. **Road map** C4. **M** 97,500. **E** Mon-Sat. Shivaratri (Feb), Ganesha Chaturthi (Aug-Sep).

A^N IMPORTANT railway junction and entry point to the Ranthambhore National Park, Sawai Madhopur is named after its founder Sawai Madho Singh I (r.1750–68). The historic 10th-century

A cart stands outside a village hut on the outskirts of Sawai Madhopur

A rooftop view of the distant Indergarh Fort

Ranthambhore Fort (now in the park), a strategic point on the main route to Central India, was the scene of many terrible battles between its Raiput chieftains and the invading armies from Delhi and Agra. The fort was attacked by Alauddin Khilji (see pp50-51) and later by Akbar in 1569. This battle has been glorified in Mughal miniatures and bards have sung about the heroic deeds of its Rajput defenders. The fort was eventually handed over to the Amber kings (see pp200-203). This jungle fort, despite its ruined state, looks daunting. Its massive gateways, ramparts and bastions make entry a tricky affair. Within it is an 8th-century temple dedicated to Ganesha, whose priest receives sacks of letters, sometimes addressed simply to "Shri Ganesha, Ranthambhore", especially during the marriage season, in order to invoke the deity's blessings. Clumps of grass, tied together by newlyweds for luck, are also seen along the way to the fort temple.

ENVIRONS: About 37 km (24 miles) west of Sawai Madhopur is the sprawling Uniara Palace. Further towards Tonk, past Hathi Bhata, a life-sized elephant carved out of a single rock, is the picturesque Kakod Fort. East of Sawai Madhopur, is the vast Mansarovar Lake.

Ranthambhore National Park **2**

See pp224-5.

Indergarh 3

Kota district. 52 km (33 miles) S of Sawai Madhopur. Road map C4. Indergarh Fort 8 am-5pm daily, on request to the caretaker who lives below the fort. Donation optional.

THIS SMALL TOWN, founded by Raja Indrasal in 1605,

lies huddled beneath the ramparts of a picturesque hill fort which is clearly visible from the flat rooftops of houses where, in summer, people sleep at night. Though dilapidated, some fort areas still bear traces of exquisite murals depicting court scenes and legends. Indergarh's two main temples, one dedicated to Bijasan Mata (a form of Durga) and the other to Kuanwalji (Lord Shiva), are popular places of worship for pilgrims.

TALE OF THE TIGER

The tiger plays a major role in Indian myth as a symbol of supreme power, kingship and manhood. In Puranic legend it is Durga, the fearsome goddess with ten arms, who rides a tiger and defeats the invincible buffalo-headed demon, Mahishasura. Yet, for all its aura of strength and power the tiger is a vulnerable creature today.

Statistics claim that at the turn of the 20th century India's tiger population was about 40,000, but

Durga riding a tiger, detail of a miniature painting

by 1972, the figure had dropped to roughly 1,800. This was when a special Task Force of the Indian Board for Wildlife constituted Project Tiger to address the alarming issue of dwindling tiger populations across the country. In the first year of Project Tiger, nine wildlife sanctuaries were declared tiger reserves, one of them being Ranthambhore.

There are now 27 Project Tiger Reserves, and the number of tigers has grown substantially, though persistent habitat destruction, illegal poaching and trading of tiger parts for medicinal and other derivatives in many Far Eastern countries continue to threaten the life of this supreme predator.

Ranthambhore National Park 2

Park sign

This park lies in the shadow of the Aravalli and Vindhya mountain ranges and covers a core area of 400 sq km (155 sq miles). Its razorsharp ridges, deep boulder-filled gorges, lakes and jungle are the habitat of carnivores such as the caracal, panther, jackal and hyena, species of deer, and a rich variety

JAIPUR

MIIMRAI

of resident and migratory birds. The most famous resident, however, is the endangered tiger, and it is fairly common to catch glimpses of this fascinating animal by day or night. Like other parks in the region, this was originally the Jaipur state's hunting grounds and became a Project Tiger Reserve in 1973.

Rajbagh Ruined pavilions stand on the banks of Rajbagh Talao, one of the three lakes in the park.

Ranthambhore Fort The park derives its name from this great Rajput jungle fort that is 1,000 years old and stands at a beight of 215 m (705 ft).

Large berds of sambar are seen around the lakes, wallowing in the water, swimming and feeding on aquatic plants, unperturbed by jeeps and visitors.

Banyan Tree
India's secondlargest banyan tree
(Ficus bengalensis)
lies in the grounds
of Jogi Mahal. Its
several spreading
branches are all
supported by roots.

Man Sarovar

0 kilometres 5

0 miles

Malik Talad

Rajbagh Talao

WHERE TO STAY

OPULARLY KNOWN AS the Golden Triangle, the Delhi, Agra and Jaipur region receives the largest number of tourists in India, so this area is well-equipped with places to stay. The choice of accommodation ranges from up-market luxury hotels run by international or leading Indian chains, to small guesthouses and youth hostels. In addition, there are state-run tourist hotels in several towns,

Palace doorman

side are the grand old palaces and bavelis of the Jaipur region which re-create the lavish lifestyles of former rulers and aristocracy (see pp232-3). For the budget traveller, on the other hand, there is a choice of ashrams and small guesthouses, sometimes with extremely basic facilities. Tented accommodation is as yet rare, as is self-catering. Rooms are usually cheaper during the off-season (Apr-Sep). For more information

with comfortable board and lodging at on places to stay in this region, refer to reasonable rates. On the more exotic the detailed listings on pages 234–47.

HOTEL CHAINS. GRADING AND FACILITIES

T THE TOP END of the range Aare the five-star deluxe hotels which provide luxurious accommodation for the international visitor. Many of these are part of national chains, such as the Ashok Group, or of international groups such as the Sheraton and **Radisson** (see p231). Below them are the four- and three-star hotels, guesthouses and tourist lodges, some of which may offer additional facilities, such as a pool or tennis court. International television channels are now shown on most hotel room sets. In Agra and Jaipur, palaces, bungalows and heraton Towers bavelis have been converted into heritage

Five-star hotel logo hotels, which carry the flavour of erstwhile grandeur

and graciousness. Except in some of the lower priced hotels, the bathrooms, even in older properties, are in Western style. Room service, safe deposits and daily laundry are standard in more expensive places. The reception desk can advise on tours. and large hotels have travel agencies on the premises.

Traditional buts, Desert Resort, Mandawa

LUXURY HOTELS

'NDIA'S TOP LUXURY hotels India's for Lond...

match the best in the world in their elegance,

professional services, and wide range of facilities. Architecturally, many of

them have cleverly combined traditional Indian and modern design, while their interiors are sumptuously decorated with the best of Indian crafts and textiles. The hotels run by the large international and national chains are fully airconditioned and offer a wide range of conveniences such as a resident doctor, shopping arcades and patisseries, banqueting halls, a 24-hour coffee shop, bars and gourmet restaurants. For the business traveller there are business and conference centres equipped with computers for personal use with facilities for access to the Internet. Desk jacks and modems are provided for personal computers and laptops. Additional facilities include beauty parlours and fitness centres, swimming pools and tennis courts. The front desk can often make bookings for golf and other activities. Some hotels even have a regular palmist, tarot card reader or astrologer.

Agra's Mughal Sheraton, renowned for its innovative architecture

.....

HERITAGE HOTELS

PEVERAL PALACES and stately Shomes, particularly in Rajasthan, have been restored and converted into hotels. These come under the banner of Heritage Hotels Association of India. A private agency, WelcomHeritage (see p231) specializes in booking accommodation in these hotels which have been classified as Grand, Classic and Ordinary, and are priced accordingly. However, most travel agents can also make bookings at these places.

MIDDLE-RANGE HOTELS

THESE ARE four- and threestar establishments that may lack the stylish decor, slickness and range of facilities of five-star hotels.

Though smaller in size they are always comfortable, clean and well-serviced. The rooms are generally airconditioned with attached baths that have hot and cold running water. Some

are surrounded by extensive gardens and may even have cafés and business centres.

BUDGET HOTELS AND TOURIST LODGES

 $\mathbf{B}^{ ext{UDGET}}$ hotels are usually found in the older sections of cities, near the railway and bus stations. The accommodation is mostly

simple and varies from very basic to homely guesthouses. Ceiling fans, mosquito nets and private, Indian- or Western-style bathrooms are generally provided. The rates in Delhi are higher than in the rest of the region.

The wide network of tourist "bungalows" or lodges established by state tourism departments, and the national India Tourism Development Corporation's (ITDC) Ashok Group (see p297), make travelling to lesser-known places easier. The rates are reasonable, and there is a choice of dormitories as well as double rooms with attached bathrooms.

GUESTHOUSES

THE TERM "GUESTHOUSE" can L be a misnomer. Both mid-

range and budget hotels can have "guesthouse" appended to their name, and so the prices and the services can vary enormously. If you Welcomgroup chain opt for a lower priced one, do make

it a point to inspect the room before checking in, especially the bathroom, which may contain an Indian-style toilet. The better guesthouses all have air-conditioning and attached baths with Western toilets. In Jaipur, some families have converted all or part of their large havelis into guesthouses, providing

Logo of the

A luxurious deluxe room in a five-star hotel

A dbaramsbala in Haridwar

PAYING GUESTS

OU CAN FIND short-term paying guest accommodation in Delhi through the Government of India Tourist Office (see p279) or your travel agent. In Agra, the tourist information counter at the railway station can supply addresses, and in Jaipur, Rajasthan Tourism (RTDC) (see p231) has an official and comprehensive list of families under a good Paying Guest Scheme administered by them. Munjeeta Travel, based in the United Kingdom (see p231) can organize Homestay Tours across India.

DHARAMSHALAS AND ASHRAMS

EST HOUSES for pilgrims Kknown as dharamshalas are run by religious trusts, but anyone can stay, as in the International Rest House in Brindavan, or Ramakrishna Mission and Sri Aurobindo Ashram in Delhi (see p231). provided the rules of the place are strictly followed. They charge absurdly low rates. In cities, dharamshalas in the older sections may have dubious standards of hygiene, and the facilities can amount to a bare room with no bedding, shared with others along with the bathroom. Some temples and ashrams also rent out rooms to guests seeking a religious retreat. The amenities here are basic, though clean, and guests are expected to respect the rules of the community.

YOUTH HOSTELS

THERE IS A NETWORK of youth hostels across India, including the YMCA (see p281). They offer unbelievably low rates, although the YMCA's are pricier with better facilities and are found only in selected cities. Though it is not necessary to be a member of Youth Hostel International to gain entry, during the busy season its members do get priority and always get lower rates. Rooms and dormitories are both usually available. and the rules of the hostel must be respected.

NATIONAL PARKS AND CAMPING SITES

THE NATIONAL PARKS have several places to stay in, but no dedicated camping sites. At the Pushkar fair grounds, Raiasthan Tourism sets up a Tourist Village on a large campsite. A few hotels in Rajasthan, such as Samode Bagh or Sawai Madhopur **Lodge** also offer some tent accommodation, and in Uttar Pradesh, apart from private operators, such as Outdoor Adventures and Milestones, the state government has a river rafting campsite on the River Ganges at Rishikesh.

PRICES AND DISCOUNTS

ATES VARY between cities, **K**with Delhi being the most expensive, and the small town hotels being very cheap at times. The five-star luxury

A view of the main swimming pool at the Rajvilas Hotel in Jaipur

and the palace or heritage hotels are at the top end of the scale. Those run by the state tourism develop-ment corporations can vary from state to state with Delhi again being the most expensive. Prices at the so-called guesthouses swing from high to low, Most hotels offer discounts during the low season from April RAJVILAS to September. This can bring the original rates down by almost 50 per cent at times.

Every October, hotels raise their rates by a nominal percentage. Various taxes are charged, over and above the listed rates, as notified by the government from time to time. Foreigners have to pay the dollar room rate, plus any additional taxes on the listed price. This is payable in foreign currency or in Indian rupees.

TAXES

IL HOTELS with a tariff of Rs 3000 and above are charged a uniform 10% hotel expenditure tax by the government on rooms only. States levy a luxury tax (between 5-25%) on room rents and a sales

tax on food and beverages (between 8-20%), both of which vary from state to state. Some hotels levy their

luxury hotel own service charge.

Logo of an Oberoi

HIDDEN EXTRAS

PERVICES FOR which you may The charged extra could include bottles of mineral water, breakfast, laundry, extra bedding, telephone calls, e-mails and faxes, the mini bar in your room, and special pay channels on television (you should read the screen or your room service folder before pressing the remote). Hotels usually charge extra for transport to and from the hotel. When telephoning, it is cheaper to use the pay phones in the lobby or at outside STD booths (see p291). At small town hotels with no running hot water, the hotel will give you a bucket of hot water once a day at a nominal cost.

BOOKING, CHECKING IN AND OUT

T IS A GOOD IDEA tO make your hotel bookings well in advance, especially for the peak October to March tourist

The Glass House on the Ganges in Rishikesh

season when many conferences and cultural festivals take place. You can fax or telephone your requirements, but do insist that you are sent a written confirmation.

Check out time is usually at 12 noon, though at smaller establishments they are not so particular and calculate by the day. Before checking out, do study your bills carefully and retain all the receipts.

Tours

T THE AIRPORT or railway A station you may be besieged by touts (see p265), many of whom also operate as taxi and three-wheeler drivers, who insist on taking you to hotels where they get a commission. The best solution is to have prior bookings. Failing this, the tourism counter at the airport or station will help you find a place suitable to your needs. However, if there is no other option, you should be firm about how much you are willing to spend and check out the tout's commission. You should also ask for choices, and when you reach the hotel, be sure it is acceptable to you before dismissing the driver. If touts continue to pester you, speak to the nearest policeman.

Samode Bagh's exquisite tents, recreating a royal Mughal ambience

FACILITIES FOR CHILDREN

THE STAFF AT HOTELS are usually very good with children. Many hotels will willingly add an extra bed in your room for a child for a small extra charge. Very few provide baby-sitting services, and you should check at the front desk, but usually parents are expected to look after their children. Most hotels do not have any special facilities for children.

DISABLED TRAVELLERS

NLY THE NEWER and fancier hotels make an effort to provide ramps, special lifts and wheelchairs for disabled

travellers. However, you can always seek the help of the staff. Many of the older hotels, especially in Rajasthan, which are converted from palaces and private mansions, have several levels within them, with no ramp or lifts for easy movement. Do check out these facilities before making your bookings.

TIPPING

¬IPS ARE expected even Though there may be a service charge on bills. The amounts are at the discretion of the guest, starting with Rs10 for car parking attendants, slightly more for a porter, and ten per cent of the total bill for waiters.

DIRECTORY

HOTEL CHAINS

Ashok Group

ITDC, Scope Building, 7 Lodi Rd, Delhi.

(011) 2436 0303.

Oberoi Group

The Oberoi, Dr Zakir Hussain Marg, Delhi.

(011) 2436 3030. www.oberoihotels.com

Radisson Hotels

National Highway 8, Mahipalpur Rd, Delhi.

(011) 2677 9191.

Taj Group

Taj Mahal, Mansingh Rd, Delhi.

(011) 2302 6162. www.tajhotels.com

Welcomgroup Maurya Sheraton Maurya Sheraton, Sardar

Patel Marg, Delhi.

(011) 2611 2233.

HERITAGE HOTELS

Heritage Hotels Association of India

Mandawa Haveli, Sansar

Chandra Rd, Jaipur. (0141) 237 1194.

WelcomHeritage

J Block Mkt, Saket, Delhi. (011) 2686 8992.

PAYING GUEST ACCOMMODATION

Munjeeta Travel

12 Cavendish Rd, Woking, Surrey GU22 OEP, UK. (01483) 77 3331.

RTDC, Jaipur

Govt Hostel, MI Rd. (0141) 511 0598. Swagatam Tourist Campus.

(0141) 220 3531.

DHARAMSHALAS AND ASHRAMS

International Rest House

Shri Krishna-Balaram Temple, Brindavan.

(0565) 254 0021.

Ramakrishna Mission

Ramakrishna Ashram Marg, Delhi.

(011) 2358 7110.

Sri Aurobindo Ashram

Aurobindo Marg, Delhi. (011) 2656 9225.

NATIONAL PARKS AND CAMPING SITES

Milestones

C-426 Chittaranjan Park, Delhi. ((011) 2622 0529. w www.milestones.net

Outdoor Adventures

S-234 Panchsheel Park. Delhi.

(011) 2601 7485.

Sawai Madhopur Lodge

National Park Rd, Sawai Madhopur.

(07462) 22 0541.

Tourist Village (RTDC)

Pushkar. (0145) 277 2074.

Heritage Hotels

The title "heritage hotel" is given to some palaces and *havelis* that have been discreetly modernized to meet the needs of international travellers and run as high-class hotels. Fitted with modern plumbing and air-conditioning and with facilities such as swimming pools and tennis courts, such hotels take care that their history, architecture and innate elegance are suitably highlighted. The interiors display old sepia photographs, memorabilia and exquisite furniture tended by a caring staff, often old family retainers. The high tariffs of such hotels are compensated for by their special ambience.

This mid-18th century fortress is now a charming heritage botel and an ideal base to explore the painted bavelis of Shekhawati. Live entertainment by Rajasthani folk dancers and musicians, and camel rides are some of its attractions (see p246).

All the grandeur of royal Rajasthan is visible in this opulent painted palace. Its magnificent Durbar Hall and

opaten paintee pantee. Its magnificent Durbar Hall and Sheesh Mahal are now reception areas where guests can dine (see p247).

JAIPUR AND ENVIRONS

Hotel Pushkar Palace, Pushkar

The lake-side palace, once the property of the Maharaja of Kishangarh, is now a popular hotel in this temple town. Its location is ideal for views of the bathing ghats, the rugged Aravalli Hills and the town's 400 temples (see p247).

Narain Niwas Palace, Jaipur Surrounded by sprawling gardens and mango orchards, this traditional palace was built in 1928 (see p244).

DELHI

TRUM DE

<mark>Neemrana Fort Pal</mark>ace, Neemrana

Built in 1464, this fort was one of India's first beritage botels. Meticulously restored to re-create the original plan and architecture, its interior is an eclectic blend of traditional design and its modern interpretations (see p246).

0 kilometres	100
0 miles	50

The Hill Fort, Kesroli

This seven-turreted fort is believed to be 600 years old. Built on top of a small billock, it commands a splendid view from its bigb ramparts and is a perfect base from which to visit neighbouring sites and sanctuaries (see p243).

intelleteletelete

Laxmi Vilas Palace, Bharatpur

Located near the Keoladeo National Park, the palace was built in 1899 for the women of the royal family. The architecture is a mix of Mughal and Rajput styles. Spacious airy rooms are furnished with period furniture and the courtyards are decorated with colourful frescoes (see p241).

A colonial building furnished in the 1930s style, on the outskirts of the Ranthambhore National Park, this was a hunting lodge of the Maharaja of Jaipur (see p247).

Usba Kiran Palace, Gwalior

The Maharaja of Gwalior's official guesthouse is now a pleasant hotel with an old-world charm (see p241).

Choosing a Hotel WESTERN BATHROOMS TOST OF THE HOTELS in this guide, listed according to region, ${f M}$ have been included because of their location, the GARDEN/TERRACE SWIMMING POOL CREDIT CARDS excellence of their service, facilities offered and value for COFFEE SHOP money. Map references refer to the Delhi Street Finder maps on pages 124-131. Colour-coded thumb tabs show the regions covered on each page. For restaurant listings see pages 256-263. Delhi NEW DELHI: Indraprastha. Map 5 A1. (Rs)(Rs) 19 Ashok Rd. ((011) 2334 4511. FAX (011) 2336 8153. DC MC Basic facilities, good rates, at walking distance from the city centre, this is a popular budget hotel for the intrepid traveller. II Rooms: 540. NEW DELHI: Prince Polonia. Map 1 B3. (Rs)(Rs) ΑE DC 2325/26 Tilak Gali, Paharganj. (1011) 2358 1930. FAX (011) 2358 7026. MC polinter@del3.vsnl.net.in Friendly, clean and cosy, this hotel provides a cheap option for low-budget travellers. Its convenient location near the railway station is an added advantage. 11 24 IV 7 Rooms: 28. 21. ΑE New Delhi: YMCA Tourist Hostel. Map 1 B5. (Rs)(Rs) MC Jai Singh Rd. [(011) 2336 1915. FAX (011) 2374 6023. (ymcth@ndf.vsnl.net.in Reasonable rates, plain but comfortable rooms, and good access to the commercial heart of the city. 11 7 24 TV 7 Rooms: 121. 80. NEW DELHI: YWCA of Delhi. Map 1 B5. (Rs)(Rs) Blue Triangle Family Hostel, Ashok Rd. (1011) 2336 0133. FAX (011) 2336 0202. A homely atmosphere, very popular with budget travellers and students. The hostel has both rooms and dormitories. Rooms: 46. 23. NEW DELHI: Centre Point. Map 1 C5. Rs Rs Rs DC Kasturba Gandhi Marg. (011) 2335 4304. FAX (011) 2332 9138. MC @ cpoint@del2.vsnl.net.in A renovated old colonial bungalow, this is a V compact hotel close to the city centre. 11 24 IV 7 Rooms: 42. 42. JCB NEW DELHI: Janpath. Map 5 A1. (Rs)(Rs) ΑE Janpath. (011) 2334 0070. FAX (011) 2336 8618. (a) janpath@ndf.vsnl.net.in DC This well-run hotel is located on a popular shopping avenue and near MC V several travel and car rental agencies. 11 24 TV 7 Rooms: 213. New Delhi: Jor Bagh "27" Guesthouse. Map 5 A1. (Rs)(Rs) 27 Jor Bagh. (011) 2469 8647. (011) 2649 8475. (2) guesthouse27@hotmail.com DC МС This tranquil and comfortable guesthouse is located in Lutyen's Delhi, opposite the beautiful Lodi Gardens. 11 24 TV 7 Rooms: 18. 18. NEW DELHI: Marina. Map 1 C4. (Rs)(Rs) ΑE G-59 Connaught Place. (011) 2332 4658. KA (011) 2332 8609. DC MC marina@nde.vsnl.net.in This unassuming hotel with high-ceilinged, oldfashioned rooms offers basic facilities. 24 TV Rooms: 93. 39. NEW DELHI: Nirula's. Map 1 C4. Rs Rs Rs DC L Block, Connaught Place. (011) 2341 7419. FAX (011) 2341 8957. MC @ delhihotel@nirula.com A clean and compact hotel, it has an excellent Chinese restaurant (see p256). 11 24 Rooms: 28. 28. NEW DELHI: Yorks. Map 1 C4. Rs Rs Rs ΔF K-10 Connaught Circus. (1011) 2341 5769. FAX (011) 2341 4419. DC МC Simple rooms and essential services. A reasonably priced city centre hotel with a restaurant. II Y IV Rooms: 27. 27. New Delhi: Ambassador. Map 5 B3. (Rs)(Rs)(Rs) ΔF Sujan Singh Park, Subramaniam Bharati Marg. (1011) 2463 2600. FAX (011) 2463 2252. DC MC ambassador.delhi@tajhotels.com Integrated with an old and gracious residential complex, the hotel has been refurbished and upgraded and is now part of the Taj group. 11 24 IV 7 Rooms: 88. 38. New Delhi: The Connaught. Map 1 B4. Rs Rs Rs Rs 37 Shahid Bhagat Singh Marg. ((011) 2336 4225. FAX (011) 2334 0757. DC MC PROMINENT.HOTELS@gems.vsnl.net.in Unremarkable, but a good place to stay if you need a central location. 11 24 TV Rooms: 81. 31.

Price categories for a standard double room per night including tax and service charges but not including breakfast: Bunder 550 rupees BB 550-1,200 rupees BB BB 3,000-6,000 rupees BB BB 3,000-6,000 rupees BB BB 0 over 6,000 rupees BB BB 0 over 6,000 rupees BB BB 0 over 6,000 rupees	CREDIT CARDS	Swimming Pool	WESTERN BATHROOMS	Соггее Ѕнор	GARDEN/TERRACE
New Delhi: Claridges. Map 5 A3. Aurangzeb Rd. [(011) 2301 0211.	AE DC MC V	•	-		
New Delhi: Hans Plaza. Map 2 D5. Barakhamba Rd. (* (011) 2331 6861. * (11) 2331 4830. (a) hansplaza@hanshotels.com A top-end hotel with modern conference facilities located in an area that has many business offices and banks. A floor here offers extra amenities at a higher charge. (1) * (2) * (1) * (2) * (2) * (3) * (3) * (4) *	AE DC MC V				
New Delhi: Imperial Hotel. Map 1 C5. Janpath. (011) 2334 1234. (011) 2334 2255. e-mail-luxury@theimperialindia.com One of Delhi's institutions, this colonial-style luxurious hotel located at walking distance from a row of fascinating shops, proudly preserves its Raj ambience.	AE DC MC V JCB		-		
New Delhi: Grand Inter-Continental. Map 2 D5. Barakhamba Ave, Connaught Place. (1011) 2370 9117. (111) 2370 9000. Godelhi@interconti.com A popular luxury hotel close to the city centre. Adjacent to the World Trade Centre, its location is an advantage for the business traveller. The property of the Property of the Business traveller. Rooms: 444. ■ 444.	AE DC MC V				
New Delhi: Le Meridien. Map 5 A1. Windsor Place, Janpath. (1011) 2371 0101. (1011) 2371 4545. Windsor Place, Janpath. (1011) 2371 0101. (1011) 2371 4545. Windsor Place, Janpath. (1011) 2371 4545.	AE DC MC V				
New Delhi: The Metropolitan Hotel Nikko. Map 1 B4. Bangla Sahib Rd. (* 011) 2334 2000. ** (011) 2334 3839. W www.hotelnikkodelhi.com This centrally located hotel offers state-of-the-art communications facilities for business travellers. ** ** ** ** ** ** ** ** ** ** ** ** **	AE DC MC V JCB	•			
New Delhi: The Oberoi. Map 6 D4. Dr Zakir Hussain Rd. ((011) 2436 3030. (011) 2436 0484. W www.oberoihotels.com Definitely the most exclusive establishment in the city. Speciality restaurants and an enviable executive centre appeal to up-market visitors. (1) (1) (7) (Rooms: 287. 287. 287.	AE DC MC V JCB	•			
New Delhi: The Park. Map 1 C5. Parliament St. (1011) 2374 3000. (11) 2374 4000. (12) resv.del@theparkhotels.com In the heart of busy Connaught Place, this luxurious hotel has a popular disco with live jazz on fixed days of the week. It also hosts interesting talks and programmes. (11) (12) (13) Rooms: 224. (13) 224.	AE DC MC V				
New Delhi: Taj Mahal. Map 5 B3. Mansingh Rd. (1011) 2302 6161. (111) 2302 7299. (112) tmbc.del@tajhotels.com Situated along a leafy avenue, this beautiful hotel combines traditional decor with modern facilities, superb restaurants and a sumptuous handicrafts and book shop. (11) (112) (112) (112) (113) (AE DC MC V				
NIZAMUDDIN: Jukasso Inn. Map 6 D3. 50 Sundar Nagar. (011) 2435 0308. (011) 2435 4402. Located in a peaceful residential area, this is a comfortable up-market guesthouse with a warm, friendly atmosphere. (100 Rooms: 50.) 50.	AE DC MC V				
NIZAMUDDIN: La Sagrita Tourist Home. Map 6 D3. 14 Sundar Nagar. [011) 2435 1249.	AE DC MC V				

Price categories for a standard double room per night including tax and service charges but not including breakfast: By under 550 rupees By 550-1,200 rupees By 550-1,200 rupees By 690 3,000-6,000 rupees By 690 0 over 6,000 rupees	CREDIT CARDS	SWIMMING POOL	WESTERN BATHROOMS	Соггее Shop	GARDEN/TERRACE
NIZAMUDDIN: <i>Maharani Guest House</i> . Map 6 D3. 3 Sundar Nagar. [(011) 2435 3128. <u>M</u> (011) 2435 4562. Very popular with a business clientele, this converted residence in one of New Delhi's more affluent localities is next door to a market known for its antique shops. 型 刑 Rooms : 24.	AE DC MC V				
OLD DELHI: Broadway. Map 2 E3. Asaf Ali Rd. (011) 2327 3821. (011) 2326 9966. This old hotel has easy access to both Old and New Delhi and is upgraded with modern facilities. A restaurant with delectable Kashmiri cuisine is on the premises. (Paper 1 Rooms: 28. 28.	AE DC MC V				
FURTHER AFIELD (NORTH): Oberoi Maidens. Sham Nath Marg. (1011) 2397 5464. (111) 2398 0771. (w) www.oberoihotels.com Close to Delhi University and the picturesque Ridge, this early 20th-century hotel has the elegant ambience of the Raj days when Edwin Lutyens first stayed here. (111) (1012) (101	AE DC MC V				
FURTHER AFIELD (WEST): Diplomat. Sardar Patel Marg, Diplomatic Enclave. (1011) 2301 0204. (111) 2301 8605.	AE DC MC V				
FURTHER AFIELD (WEST): Ashok Hotel. Chanakyapuri. (1011) 2611 0101. (110 011) 2687 3216. (110 011) www.theashokgroup.com A classic example of early modern Indian design, this majestic government-run hotel has grand suites and a wonderful shopping arcade. The property of the property	AE DC MC V				-
FURTHER AFIELD (WEST): Taj Palace. Sardar Patel Marg, Diplomatic Enclave. (1011) 2611 0202. (11) 2611 0808. (AE DC MC V				
FURTHER AFIELD (WEST): Welcomgroup Maurya Sheraton. @@@@@ Sardar Patel Marg, Diplomatic Enclave. (011) 2611 2233. (011) 2611 3333. W www.welcomgroup.com A plush, top-of-the-market hotel complete with a yoga centre, library, and a superb restaurant by the poolside renowned for its barbequed fare (see p258). (7) (7) (7) (7) (7) (7) (7) (7)	AE DC MC V	•			-
FURTHER AFIELD (SOUTH): Centaur: 1G International Airport. (*) (011) 2565 2223. (011) 2565 2256. 20 centaur@ndf.vsnl.net.in Since it is close to the airport, this modern hotel is popular with transit passengers. (*) 7 22 (*) 6 7 800ms: 372.	AE DC MC V				
FURTHER AFIELD (SOUTH): Qutab Hotel. Off Aurobindo Marg. (1011) 2651 1521. (11) 2696 0828. (2011) 269	AE DC MC V	•		•	
FURTHER AFIELD (SOUTH): Manor Country Hotel. 77, Friends Colony West. (1011) 2692 5151. (11) 2692 2299. (20) themanor@rediff.com Perhaps the most elegantly designed boutique hotel in the city, its location in one of the oldest and quietest residential colonies is an added advantage. (12) (17) Rooms: 13.	AE MC V				
FURTHER AFIELD (SOUTH): Hotel Crowne Plaza Surya. New Friends Colony. (1 (011) 2683 5070. MX (011) 2683 7758. Suryahot@ndf.vsnl.net.in This large, modern hotel has easy access to several boutiques, shops and popular mid-range restaurants in its neighbourhood. (1 Y	AE DC MC V JCB	•			

FURTHER AFIELD (SOUTH): Hyatt Regency. Bikaji Cama Place, Ring Rd. (011) 2679 1234. (011) 2679 1122. Www.hyatt.com Very much in the five-star tradition, this grand hotel is near a busy commercial complex and is well known for its popular bar and Italian restaurant. (7 2 7 2 1 7 6 800ms: 508.) 508.	AE DC MC V		•	
FURTHER AFIELD (SOUTH): Intercontinental Park Royal. Nehru Place. (011) 2622 3344. (11) 2622 4288. (www.parkroyal.com.au The hotel is in the heart of a buzzing South Delhi business area. Excellent tea and coffee is served in the lobby, while conferences are hosted with professional ease. (1) (1) (20) (20) (20) (20) (20) (20) (20) (20	AE DC MC V	•	•	
FURTHER AFIELD (SOUTH): Radisson Hotel. National Highway 8, Mahipalpur Rd. (011) 2677 9191. (011) 2677 9090. W www.radisson.com Ideal for travellers who want to stay near the airport. Part of an international chain, this hotel has many speciality restaurants (see p.259). (1) 7 2 (1) 7 Rooms: 256. (2) 256.	AE DC MC V		•	
FURTHER AFIELD (SOUTH): Uppal's Orchid. Reference National Highway 8. IG International Airport. (1011) 2506 1515. (011) 2506 1516. (011) 250	AE DC MC V JCB	•	•	
FURTHER AFIELD (SOUTH): Vasant Continental. When the state of the sta	AE DC MC V	•		
FURTHER AFIELD (SOUTH OF DELHI): Heritage Village. Manesar, Gurgaon. (10124) (95124 from Delhi) 229 0711. (11) (11) (12) 0712 (13) 0712 (14) 0712 (15) 0712	AE DC MC V	•		
FURTHER AFIELD (SOUTH OF DELHI): Bristol. Sikandarpur, Gurgaon. (10124) (95124 from Delhi) 235 6030. (10124) 235 7834. Sikandarpur, Gurgaon. (10124) (95124 from Delhi) 235 6030. (10124) 235 7834. Sikandarpur, Gurgaon. (10124) (95124 from Delhi) 235 6030. (10124) 235 7834. Sikandarpur, Gurgaon. (10124) (10124) 235 7834. Sikandarpur, Gur	AE DC MC V	•	•	
FURTHER AFIELD (SOUTH OF DELHI): Ibrahim Kothi. Distt Pataudi, Haryana. For reservations: (011) 2301 3794. KM (011) 2301 9323. An elegant palatial establishment belonging to the Pataudi nawabs of cricketing fame, this is an excellent place to take time off for a few days of pampering and self indulgence. Rooms: 15.				
FURTHER AFIELD (SOUTH OF DELHI): Tikli Bottom. Manender Farm, Gairatpur BBS, Haryana. (& MA For reservations: (011) 2335 1272. Manender Farm, Gairatpur BBS, Haryana. (& MA For reservations: (011) 2335 1272. Manender Farm, Gairatpur BBS, Haryana. (& MA For reservations: (011) 2335 1272. Manender Farm, Gairatpur BBS, Haryana. (11) 2335 1272. Manender Farm, G		•		
NORTH OF DELHI HARIDWAR: Himgiri. Devpura Chowk. (101334) 22 4506. (101334) 22 6610. Specially designed for pilgrims, the rooms offered here are cheap, cool and comfortable. (110 Rooms: 22. (110 7.)			•	
HARIDWAR: Rabi Motel (UPSTDC). Near Bus Stand, Station Rd. (101334) 22 6430. W www.up-tourism.com A modern bungalow with a pleasant garden and attentive staff. It also houses the regional office of UP Tourism. (11 Rooms: 20. 3) 3.				
HARIDWAR: Teerth. Subhash Ghat, Bara Bazaar. (101334) 22 5311. Though in a crowded area, each room has a balcony with a good view of the river and Har-ki-Pauri, the main ghat. (120 Process: 36. 28.)				
HARIDWAR: Hotel Classic Residency. Jwalapur Rd. (1) (01334) 22 8005. (MX) (01334) 22 0374. (Q) rclassic@sancharnet.in A basic but comfortable hotel. The in-house restaurant offers good vegetarian food. (1) (7) (80 mm): 22.	AE DC MC V			

Price categories for a standard double room per night including tax and service charges but not including breakfast: (B) under 550 rupees (B) (B) 550-1,200 rupees (B) (B) 1,200-3,000 rupees (B)	CREDIT CARDS Indicates which credit cards are accepted: AE An Express; DC Diners Club; MC Master Card/Acces I/CB Japanese Credit Burese Credit Burese. WESTERN BATHROOMS Indicates sit-down, flush toilets; showers and/or others have squat toilets and bucket-and-mug by COFEE SHOP Hotels with coffee shop. GARDEN/TERRACE Hotels with a garden, courtyard or terrace.	s; V Visa; baths.	CREDIT CARDS	SWIMMING POOL	WESTERN BATHROOMS	Соечее Shop	GARDEN/TERRACE
	(01334) 22 8478. elonged to the Nepal royal family, and l mbience. It is situated on the banks of t		AE				
	((01334) 22 7023. yith an unmistakable small town air, this blishment.	R ₃ R ₃ R ₃	AE MC V				
	226 7759. On the main highway. It offers boating of handicrafts bazaar.						
courtyard with rooms and dorn							
	(0121) 265 6525. Is proximity to the railway station, bus ntre. Representation of the railway station of the railway station, bus ntre. Representation of the railway station of the railway station of the railway station.	雨雨	MC V		-		
	. MX (0121) 266 6266. clean and comfortable rooms and is s. M	(A)	AE DC MC V				
	2) (951742 from Delhi) 26 1051. aryana Tourism which has an establishe l hospitality. 🚹 🔼 📆 🎧 Rooms: 13. 🗐						
RISHIKESH: Bhandari Swiss C Tapovan. (10135) 243 2939. (21) An old and quaint establishmer accommodation includes tents.	ohandariswisscottage@hotmail.com nt with great_charm and character. The	Rs					
	(0135) 243 1793. Tes set in a quiet garden, it is located at tre. It is advisable to book rooms in	Rs a			-		
RISHIKESH: New Bhandari Su. Tapovan. (1) No telephone. The main attraction here is the breads, delicious muffins and p	in-house bakery which offers fresh	Rs					
The grounds around this hotel	e (GMVN). pass Rd. ((0135) 243 3002.	7,					
	(0135) 243 0227. tion and <i>batha</i> yoga classes, this is the mal, but if you plan to stay for more tha	Rs an			-		

RISHIKESH: High Bank Peasants Cottage. Tapovan. (1) (0135) 243 3478. (2) (20135) 243 1654. (2) himalayas@vsnl.com This cosy little place is attractively located high above the Ganges and has a pretty flower and vegetable garden. Good discounts are given for stays extending over a week. Rooms: 5.	V			
RISHIKESH: Ganga Kinare. 16 Veerabhadra Rd. (10135) 243 1658. (0135) 243 5243. (a) hotelgangakinare@hotmail.com This riverside hotel has a panoramic view of the hills. It offers free meditation classes, has its own rowing boats, and its in-house travel desk arranges treks and white-water rafting. (1012) (1012) (1013) Rooms: 38.	AE DC MC V		•	
RISHIKESH: Ganga View. 63 Haridwar Rd. (10135) 243 0781. (10135) 243 6146. Great views of the Ganges and surrounding mountain ranges come with this rather modish hotel. The amenities are meant to suit tourists who want comfort as well as peace. (1) (2) (1) (1) (1) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2	MC V			
RISHIKESH: The Glass House on the Ganges. 23rd Milestone, Rishikesh-Badrinath Rd. (101378) 26 9224. (11) 2435 1112. Www.neemrana.com Set in a litchi orchard with a garden of tropical plants and rare birds, this exclusive resort has a private sand beach. (1) Rooms: 16.	AE DC MC V			
RISHIKESH: Ananda. The Palace Estate, Narendra Nagar. (01378) 22 7500. (01378) 22 7550. (AE DC MC V			
SAHARANPUR: Classic International. Dehradun Rd. (10132) 266 1403. (10132) 266 1410. A kitsch hotel in the centre of the town, popular with business visitors to this famous centre of wood-carving because of its location near the railway station and bus stand. (10 20 10 10 10 10 10 10 10 10 10 10 10 10 10	AE MC V			
AGRA AND AROUND				
AGRA: Tourist Bungalow (UPSTDC). Raja ki Mandi, Delhi Gate. 【 (0562) 215 1720. MX (0562) 215 3472. A small, clean and cheerful hotel with a pleasant courtyard. An added bonus is its thoughtful staff. 【 ☑ Ⅳ Rooms: 35. ■ 10.				
AGRA: Ganga Ratna.	AE			
Fatehbad Rd. (10562) 233 0329. Kn (0562) 233 0193. Known for its friendly service and clean rooms, this hotel is conveniently located near the state emporia. (11) (11) (12) (13) (14) (15) (15) (15) (15) (15) (15) (15) (15	MC V			
Known for its friendly service and clean rooms, this hotel is conveniently		•	•	
Known for its friendly service and clean rooms, this hotel is conveniently located near the state emporia.	V AE MC	•	•	-
Known for its friendly service and clean rooms, this hotel is conveniently located near the state emporia. The Rooms: 41. 41. AGRA: Lauries Hotel. Mahatma Gandhi Rd. (0562) 236 4536. (0562) 226 8045. (26) laurieshotel@hotmail.com One of Agra's oldest hotels, its non-airconditioned rooms keep the rates low. It also offers camping facilities. Rooms: 28. AGRA: Taj Khema. Eastern Gate, Taj Mahal. (0562) 233 0140. (150 0562) 223 0001. A small government-run hotel near the Taj with simple, good value standard rooms. Photographers will appreciate the superb views of the	V AE MC	•	•	-
Known for its friendly service and clean rooms, this hotel is conveniently located near the state emporia.	AE DC MC	•	•	-

we under 550 rupees (1908) 1,200 -3,000 rupees (1908) 1,200 -3,000 rupees (1908) 1,200 -6,000 rupees (cates which credit cards are accepted: AE American research to Chiners Club; MC Master Card/Access; V Visa; Japanese Credit Bureau. STERN BATHROOMS cates sit-down, flush toilets; showers and/or baths. ers have squat toilets and bucket-and-mug baths. FFEE SHOP else with coffee shop. NDEN/TERRACE els with a garden, courtyard or terrace.	CREDIT CARDS	Swimming Pool	Western Bathrooms	Соғғее Ѕнор	GARDEN/TERRACE
India's first 5-star hotel and has rece	21. MX (0562) 222 6128. Occated amidst extensive gardens, this was ently been given an attractive face lift. The laj. MX MY	AE DC MC V	•			
AGRA: Holiday Inn. Sanjay Place Commercial Complex. Minnagra@sancharnet.in A new hote international chain, it is sensitively caraditions of Indian hospitality.	el owned by a well-known lesigned and serviced in the best	AE DC MC V				
AGRA: Howard Park Plaza Intern Taj Ganj, Fatehabad Rd. (* (0562) 233 (**) hppi@sarovarparkplaza.com A mode rooftop viewing gallery. The hotel's of the Indian poolside restaurant.	1870. 🗚 (0562) 233 0408. rn and very elegant hotel with a cuisine is renowned, especially that	AE DC MC V	•			
AGRA: Jaypee Palace Hotels. Fatehabad Rd. (*) (0562) 233 0800. (*) Comfortable rooms set around a ser 25 acres of lush, landscaped garden place for a longer stay. (*) (*) (*) (*)	s and ponds make this an attractive	AE DC MC V	•	-		
		AE DC MC V	•	-		
AGRA: Taj View. Taj Ganj, Fatehabad Rd. (* (0562) 223 . Only 1 km away from the Taj this macres of landscaped gardens.		AE DC MC V	•	•		
AGRA: The Trident. Tajnagri Scheme, Fatehabad Rd. () (05 @ reservations@tridentag.com This hot the Mughal style. Considered to be highest standards here.	el's impressive decor is inspired by one of Agra's best, expect to find the	AE DC MC V				
	nt Mughal gardens with pavilions and pools, tel offers views of the Taj Mahal, which is	AE DC MC V				
AGRA: Welcomgroup Mughal Sher Taj Ganj. (* (0562) 233 1701. (**) (0562) The architecture of this hotel is a fitt builders. Gloriously landscaped and India's finest hotels. (**) (**) 22 (**)	233 1730. Www.welcomgroup.com ting tribute to the great Mughal lavishly furnished, this is one of	AE DC MC V		-		=
A government-run tourist hotel, its r	®® 4) 22 5306. W www.rajasthan-tourism.com main advantage is that it is at walking I Park. ¶ ❷ ᠓ 丙 Rooms: 28. ■ 28.					
	ses located in close proximity to the elcoming, the hospitality makes up for					

BHARATPUR: Bharatpur Forest Lodge (ITDC). Keoladeo National Park. (105644) 22 2760. (105644) 22 2864. This beautifully sited hotel right inside the sanctuary, though comparitively expensive, is the best place to stay in. Its restaurant is open to non-residents. (10) (10) (10) (10) (10) (10)	AE MC V			•	
BHARATPUR: Chander Mahal Ki Haveli. Peharsar, Naqbai Tehsil, Jaipur-Agra Rd. (**) (05643) 26 4336. A heritage hotel at a short distance from Bharatpur town, it is surrounded by brilliant yellow mustard fields in winter. (**) Rooms: 17. (**) 17.			-		-
BHARATPUR: Laxmi Vilas Palace. Kakaji ki Kothi, Agra Rd. (105644) 22 3523. (105644) 22 5259. An eclectic and lively fusion of Rajput and Mughal architecture. Palatial rooms, royal hospitality and gourmet cuisine. (11) (17) Rooms: 25. (12) 25.	AE DC MC V			•	
BRINDAVAN: Sri Krishna Balaram International Guest House. Raman Reti. (1) (0565) 254 0021. (1) (0565) 254 0023. (2) ramamani@nde.vsnl.net.in This guest house offers members of the ISKCON Society and their guests a discounted fare for rooms. It is also open to non-members. (1) Rooms: 40.					
BRINDAVAN: Bhaktivedanta Asbrama & MVT Guest House. Raman Reti. (1) (0565) 254 0079. (1) (0565) 254 0073. (2) myte@pamho.net Definitely the nicest place to stay in Brindavan. Well designed and meticulously clean. (1) (21) (1) Rooms: 29. ■ 8.					
BRINDAVAN: Sri Banke Bihari Guest House. Ahir Pada, Sri Banke Bihari Temple Rd. (0565) 244 3530. An adequate guesthouse, and with a copy of the Bhagavad Gita in each room, appropriate for visitors to this temple town.					
DEEG: Midway Hotel. Distt Bharatpur. (105641) 22 1000. A tiny guesthouse located close to the bus stand, this government hotel is at walking distance from Deeg Palace. (1 2 Rooms: 4.					
FATEHPUR SIKRI: The Archaeological Survey Dak Bungalow. The Mall. (05613) 28 2248. This spacious old colonial-style resthouse adjoining the historic complex must be booked through the ASI office, and is usually reserved for government guests. Meals are cooked on request by the staff. Rooms: 4.					
FATEHPUR SIKRI: Gulistan Tourist Complex. Agra Rd. (05613) 28 2640. Surprisingly attractive for a small town hotel run by the government, it is close to the local bus stand. 1 2 W Rooms: 24. 8.					
GWALIOR: Regency Resort. Malanpur. (1) (09575) 397 3206. For reservations: (0751) 234 4116. If you are agreeable to staying slightly away from the city, you will not be disappointed by this hotel, located in an open area near a beautiful lake with boating facilities. (1) 22 (1) 6 Rooms: 15.	AE DC MC V				
GWALIOR: Shelter. Padav, Near Indian Airlines Office. ((0751) 232 6209. (0751) 232 6212. ((0751) 232 6209. ((0751) 232 6212. ((0751) 232 6209. ((0751) 232 6212. ((0751) 232 6209. ((0751) 232 6212. ((0751) 232 6209. ((0751) 232 6212. ((0751) 232 6209. ((0751) 232 6212	AE DC MC V	•			
GWALIOR: Tansen Gwalior (MPSTDC). 6-A Gandhi Rd, Civil Lines. ((0751) 234 0370. ((0751) 234 3520. ((0751) 234 0370. ((0751) 234 3520. ((0751) 234 0370. ((0751) 234 3520. ((0751	AE DC MC V		-		
GWALIOR: Gwalior Regency. Link Rd. (4) (0751) 234 0670. FAX (0751) 234 3520. A well-appointed hotel in the centre of town with rooms ranging from good-value "economy" to "super deluxe". It has a discotheque and an excellent restaurant. 11 11 12 11 12 11 13 14 15 151.	AE DC MC V	•		•	
Gwalior: Usba Kiran Palace. Jayendraganj, Lashkar. (10751) 232 3993. (0751) 232 1103. Newly refurbished, this glamorous and luxurious hotel was once the maharaja's guesthouse. Snooker, croquet and badminton facilities are available on the premises. (11) 22 (17) 5 (Rooms: 28) = 28.	AE DC MC V				

Price categories for a standard double room per night including tax and service charges but not including breakfast: Bunder 550 rupees Bunder 550 rupees Bunder 550 rupees Bunder 550 rupees Bunder 500 rupees Bu	CREDIT CARDS	SWIMMING POOL	Western Bathrooms	COFFEE SHOP	GARDEN/TERRACE
JHANSI: Sita. Post Box No 84, Civil Lines, Shivpuri Rd. (0517) 244 2956. (0517) 244 4691. Located opposite the railway station, this is probably the most comfortable hotel in town. It also has a good restaurant and offers foreign exchange facilities. (124 (171 (MC V				
JHANSI: Veerangana (UPSTDC). Civil Lines, Shivpuri Rd. ((0517) 244 2402. (0517) 244 9473. This spartan, government-run hotel with a pleasant lawn includes dormitories at rock-bottom rates. Beer is available. (Rooms: 20. 6 6.					
MATHURA: International Guest House. Sri Krishna Janm Bhoomi. (* (0565) 242 3888. Popular and often fully occupied because of its cheap rates. The in-house restaurant serves only vegetarian food. (*) Rooms: 45.					
MATHURA: Mukund Vibar Inn. Opp Petrol Pump, Masani Rd. (0565) 240 4055. Spacious lawns cradle this homely motel. However, their cafeteria opens only in the evenings.					
MATHURA: Agra Hotel. Bengali Ghat. (10565) 240 3318. Overlooking the river, this small but clean 70-year-old hotel offers all essential facilities. 11 Rooms: 15.					
MATHURA: Brijwasi Royal Hotel. Railway Station Rd. (0565) 240 1224. (0565) 240 1227. This large hotel is located close to the Dwarkadhish Temple, and arranges package tours through the Braj district. (R 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	MC V				
MATHURA: Best Western Radha Ashok. P O Chhatikara, Masani Bypass Rd. ((0565) 253 0395. ((0565) 253 0396.	AE DC MC V				
MATHURA: Madbuvan. Krishna Nagar. (10565) 242 0064. (10565) 242 0684. (2010) bhul@nde.vsnl.net.in One of the fancier hotels in town, visitors are attracted here by its swimming pool, health centre and live performances of Indian classical music in the evenings. (100) Rooms: 27. (2010) 27.	AE DC MC V	•			-
MATHURA: Mansarovar Palace. State Bank Crossing. (1) (0565) 240 8686. 版 (0565) 240 1611. The façade may be a poor imitation of a traditional gateway, but this is a well-maintained hotel with friendly services. 【1] 图 图 Rooms: 31. 20.	MC V				
MATHURA: Sheetal Regency. Deeg Gate, near Sri Krishna Janma Bhoomi. (0565) 240 4597. (0565) 240 0106. This friendly hotel is located close to the train and bus stations, and organizes guides and vehicles for sightseeing. (1 ☑ (1 Rooms: 28. □ 17.	AE DC MC V				
ORCHHA: Betwa Cottages (MPSTDC). Orchha, Distt Tikamgarh. (107680) 25 2618. W www.mptourism.com Individual cottages are charmingly set in a garden near the banks of the River Betwa. The complex is walking distance from the superb Orchha cenotaphs. Its serene environment is recommended. 1 Rooms: 10. 6					
ORCHHA: The Orchha Resort. Kanchanaghat, Distt Tikamgarh. (07680) 252 0678. (2) oswaleep@nde.vsnl.net.in This garish resort is a discordant presence in this serene town, but is popular with tourist groups as it is one of the few options available and offers standard comforts. (1) (2) (1) (1) (1) (2) (2) (3) (2) (3) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4		•			-

ORCHHA: Sheesh Mahal (MPSTDC). Orchha, Distt Tikamgarh. (107680) 25 2624. W www.mptourism.com A later wing of the historic Jahangiri Mahal (built in 1626) this is now a charming state-run hotel. The rooms, redolent with history, offer visitors a romantic ambience. (1) Rooms: 8.	AE DC MC V JCB		
JAIPUR AND ENVIRONS			
AJMER: Prithviraj. Opp Patel Stadium, Jaipur Rd. (0145) 243 2297. (a) hotel.prithviraj@usa.net Clad in marble, this hotel may have the air of a nouveau riche house, but it offers excellent rates for budget travellers. (21) (17) Rooms: 22. (a) 6.			
AJMER: Fort Bagbera. P O & Vill Baghera. (0/1467) 28 1231. A stopover in this historic 17th-century fort on the Ajmer-Sawai Madhopur bus route offers a chance to savour some folk music and dances. You can also boat on the Varah Sagar Lake. (Rooms: 3.			
AJMER: Khadim (RTDC). Savitri Girls College Rd. (0145) 262 7490. W www.rajasthan-tourism.com A standard state tourism hotel, well kept, with dormitories, air-cooled rooms and facilities to arrange air and rail tickets. (2008: 51.			
AJMER: Merwara Estate (Tikam Niwas). Daulat Bagh, Mahavir Circle. (10145) 242 0691. (1145) 242 0261. Built on a hillock in 1887 in the colonial style, with painted ceilings, Italian marble floors and Belgian etched glasswork, this is a pleasant hotel overlooking the Anasagar Lake. (1012) Rooms: 30.			
AJMER: Mansingh Palace. Near Anasagar, Vaishali Nagar, Circular Rd. (10145) 242 5702. (10145) 242 5858. (10145) 242 585	AE DC MC V		
ALWAR: Alwar Hotel. 26 Manu Marg. (10144) (95144 from Delhi) 270 0012. (10144) 234 8757. (2014) ukrustagi@hotmail.com Economical, with basic facilities, the hotel is clean and quiet with comfortable, good-sized rooms. (1018) Rooms: 12. (1014) 7.	MC V		
ALWAR: Meenal (RTDC). Near Circuit House, Bhavani Tope. (10144) (95144 from Delhi) 234 7352. Will www.rajasthan-tourism.com This tourism department hotel is located away from the crowded parts of the city, surrounded by trees. It offers reasonable and basic facilities without many frills. (11 Rooms: 6.) 2.			
ALWAR: Aravalli. 1 CEB, Near Railway Station. (* (0144) (95144 from Delhi) 233 2883. (* (0144) 233 2011.	MC V		-
ALWAR: Hill Fort Kesroli. Vill Kesroli, Near M I A. (For reservations: (01468) 28 9352. Sales@neemranahotels.com For the sheer thrill of dining on its ramparts, a stopover in this 600-year-old, seven-turreted hotel is recommended. Rooms: 21.	AE MC V		
Dundlod: Dundlod Fort. Dundlod, Distt Jhunjhunu-Shekhawati. 4 MX (01594) 425 2519. dig dundlod@datainfosys.net An 18th-century heritage hotel with lots of atmosphere. A royal welcome with folk music, camels and garlands can be arranged on request, and you could not ask for a more gracious host. 2 Rooms: 45.	AE DC MC V		
FATEHPUR: Hotel Haveli (RTDC). 1 km S of Fatehpur on NH 11, Distt Sikar. (01571) 23 0293. W www.rajasthan-tourism.com For those who wish to spend a few days in the Shekhawati area, this clean, reasonably-priced old-fashioned place offers both air-cooled rooms and dormitories. Meals are available. Rooms: 8.			-
JAIPUR: Bissau Palace Hotel. Outside Chand Pol. [(0141) 230 4371.	AE DC MC V		

double room per night including tax and service charges but not including beakfast: (B) under 550 rupees (B) (B) (500-1,200 rupees (B) (B) (B) (B) (D) (D) (D) (D) (D) (D) (D) (D) (D) (D	tte Cards ttes which credit cards are accepted: AE American ss; DC Diners Club; MC Master Card/Access; V Visa; panese Credit Bureau. TERN BATHROOMS ttes sit-down, flush toilets; showers and/or baths. s have squat toilets and bucket-and-mug baths. TERNOP TERNO	CREDIT CARDS	Swimming Pool	Western Bathrooms	Соғғее 8нор	GARDEN/TERRACE
JAIPUR: Diggi Palace. Sawai Mansigh Rd. (10141) 237 3091. This is a small and attractive baueli-tu converted family homes, the modest traveller in search of traditional hospi	charges here may suit the budget					
JAIPUR: Gangaur (RTDC). MIRd. [(0141) 237 1641. 孫(0141) 23 Located in the quiet bylanes of the bugood restaurant serving Indian and Clalso serves a special Rajasthani menu	usy MI road, this popular hotel has a hinese cuisine. On certain days, it					
JAIPUR: Karauli House. Sodala, New Sanganer Rd. ((0141) 229 This old family house has been conveoffers a warm and homely atmospher	erted to a small guesthouse, and					
JAIPUR: L M B Hotel. Johari Bazaar. (** (0141) 256 5844. (** AX (0) With small well-kept rooms, the hotel above a famous vegetarian restaurant most popular bazaars. (** (** (1) Proposition of the control of the cont	l's main attraction is its location in the centre of one of Jaipur's	AE DC MC V				
JAIPUR: Alsisar Haveli. Sansar Chandra Rd. (10141) 236 8290. This 19th-century baveli has retained courtyards, arched corridors and a huwell furnished and serviced. (111)	its medieval look with large ge garden in front. The rooms are	MC V				
	tourism department manages this well- ay station. Set in a landscaped garden, it is	AE DC MC V				
JAIPUR: Khasa Kothi. Mirza Ismail Rd. [] (0141) 237 5151. AL Literally a "special mansion" built in t guesthouse 100 years ago. Centrally le large rooms surrounded by cool lawn	he colonial style, it was a state ocated, it is well-appointed with					
JAIPUR: Narain Niwas Palace Hotel Kanota Bagh, Narain Singh Rd. (1014) W www.narainniwas.com Built in 1928, country residence. It is surrounded by interior has been carefully preserved.) 256 1291. MX (0141) 256 1045. this was the royal Kanota family's y mango orchards and its traditional	AE DC MC V				
JAIPUR: Royal Castle Kanota. Kanota Bagh, Narain Singh Rd. [0142 Built in 1872, this fortified castle is pr stay if only to see its unique library as	ivate and exclusive. Well worth a					
JAIPUR: Chokhi Dhani. 19 km from Ajmeri Gate on Tonk Rd. © cokidani@datainfosys.net This eye-cat village complex, is one of Jaipur's attr facilities you can easily spend a few la	tching place, designed to look like a actions. Equipped with most resort	AE DC MC V				
	o stay closer to the airport or would like to at leisure, this is a conveniently located	AE MC V	•		•	

JAIPUR: Holiday Inn Jaipur. Amber Rd. (* (0141) 267 2000. ** (0141) 267 2335. (*) hijaiin@jp1.dot.net.in On the town's outskirts en route to Amber, this fine hotel has views of the beautiful Nahargarh Fort. (*) 70.	AE DC MC V	•		•	
JAIPUR: Jai Mahal Palace. Givil Lines, Jacob Rd. (10141) 222 3636. (10141) 222 0707. (10141) www.tajhotels.com Designed by Sir Swinton Jacob, the building is now a luxurious and elegant hotel. Its attractions include antique furniture and a solar-heated pool. (1014) 222 0707. (10141) 222 0707. (101	AE DC MC V	•		•	
JAIPUR: Mansingh Palace. Sansar Chandra Rd. [(0141) 237 8771. 孤 (0141) 237 7582. W www.mansinghhotels.com Well-equipped with modern conveniences, this hotel has a wonderful feeling of space with large windows looking out of lavishly decorated rooms.	AE DC MC V	•		•	
JAIPUR: Mansingh Towers. Sansar Chandra Rd. (0141) 237 8771. W www.mansinghhotels.com This is the elegant and well-appointed new wing of the Mansingh Palace. (Page 11) (Rooms: 53.) 53.	AE DC MC V	•		•	
JAIPUR: Raj Mahal Palace. Sardar Patel Marg, C-Scheme. (10141) 238 3260. (10141) 238 1887. W www.tajhotels.com Among the rich and famous who have stayed here were Prince Philip and Jacqueline Kennedy. The rooms are standard sized but luxurious; the restaurant good. (1014) Rooms: 23. 20.	AE DC MC V	•		•	
JAIPUR: Ramgarb Lodge. Ramgarh Lake, Ramgarh. (101426) 25 2217. (01426) 25 2079. (w) www.tajhotels.com Try to stay in a suite overlooking the glorious Ramgarh Lake in this former royal hunting lodge. Though ideal for polo lovers, there are facilities for tennis, squash and boating. (1) Rooms: 18. ■ 18.	AE DC MC V			•	
JAIPUR: Samode Haveli. Ganga Pol. (1 (0141) 263 2407. (0141) 263 1397. W www.samode.com Built in phases over 200 years, this gracious mansion offers traditional Rajasthani folk dances and cuisine. Some rooms, with original wall paintings and mirrorwork, are stunning. (1) 7 (1) 7 Rooms: 22.	AE DC MC V	•			
JAIPUR: Trident. Opp Jal Mahal, Amer Rd. (10141) 267 0101. (111 267 0303. (111 267 0303) (111 2	AE DC MC V				
JAIPUR: Rajvilas Hotel. Goner Rd. (1) (0141) 268 0101. (1) (1) 268 0202. (2) reservations@rajvilas.com A spectacular Oberoi chain boutique hotel with impeccable services. Set in 32 ha of beautiful gardens, each room, luxury tent, and villa with a private pool is superbly crafted. (1) (2) (3) (3) (4) (6) (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7	AE DC MC V	•		•	
JAIPUR: Rambagh Palace. Bhawani Singh Rd. (10141) 238 1919. (0141) 238 1098. (www.tajhotels.com This sumptuous palace-hotel is an all-time favourite, as its interior still retains much of the original and splendid decor from the time it was the home of the Jaipur royal family. (17) 22 (17) 3 Rooms: 90. (19) 90.	AE DC MC V			•	
JAIPUR: Welcomgroup Rajputana Sheraton. Palace Rd. (10141) 510 0100. (10141) 510 2102. (10141) www.welcomgroup.com A large, elegantly designed hotel, with consistently high standards of service. Various cultural programmes held in the evenings add to its attractions. (1) (1014) Rooms: 216. (1014) 216.	AE DC MC V	•		•	
JHUNJHUNU: Hotel Jamuna Resort. Distt Shekhawati. (101592) 23 2871. Run by the owner of Shiv Shekhawati, the swimming pool and outdoor dining area here is open to non-residents. Rooms: 4. 11		•	-		-
JHUNJHUNU: Shiv Shekhawati Hotel. Distt Shekhawati. 【 (01592) 23 2651. A well-kept clean, haveli-style lodge, whose interesting owner is a fund of knowledge about the history and architecture of the Shekhawati area, and is happy to share this information with his guests. Rooms: 16.					

Indicated the control of a standard double room per night including tax and service charges but not including breakfast: (CB) Under 550 rupees (CB) S50-1,200 rupees (CB) S00-3,000 rupees (CB) S00-6,000 rupees	DIT CARDS ates which credit cards are accepted: AE American ess; DC Diners Club; MC Master Card/Access; V Visc apanese Credit Bureau. TERN BATHROOMS ates sit-down, flush toilets; showers and/or baths. rs have squat toilets and bucket-and-mug baths. EEE SIOP ls with coffee shop. DEN/TERRACE ls with a garden, courtyard or terrace.	CREDIT CARDS	Swimming Pool	Western Bathrooms	Соғғе	GARD EN/TERRACE
KISHANGARH: Phool Mahal Palace. Distt Ajmer. 【 (01463) 24 7405. MX (01463) 24 2001. Beautifully situated on the banks of the lake, this recently restored heritage property is reason enough to opt for an overnight stay in this otherwise modest town. 【 M M M M M M M M M M M M M M M M M M		Rs AE	•			
KISHANGARH: Roopangarh Fort. Roopangarh, Distt Ajmer. (101497) 22 0217. (11497) 22 0191. (RS				
MANDAWA: Castle Mandawa. Mandawa, Distt Jhunjhunu. (101597) 22 3124. (11597) 22 3171. One of the oldest and most popular heritage hotels in the region, restored with evocative private and public spaces. Its excellent services try to emulate the famed Rajasthani courtly style. (12 Rooms: 80.) 70.		AE DC MC V				
MANDAWA: The Desert Resort. Distt Jhunjhunu. (101597) 22 3515. (101597) 22 3151. A quaint resort designed to look like a traditional village, this is an ideal take-off point from Mandawa into the desert. (7) Rooms: 60.		Rs) AE MC	•			
MUKUNDGARH: Mukundgarh Fort. Distt Jhunjhunu. (101594) 25 2395. (11594) 25 2598. Located in the heart of the Shekhawati area, this heritage hotel has an interesting bar, but could do with a face-lift. Rooms: 48.		Rs				
NAWALGARH: Apni Dhani. Jhunjhunu Rd, Nawalgarh, Distt Jhunjhunu. (01594) 22 2239. (01594) 22 4061. rjangid@yahoo.com One of the best guides in the region, the owner of this "eco-conscious" resort offers imaginatively-designed thatched mud huts, equipped with baths and solar panel heating. Rooms: 10.						
Nawalgarh: Roop Niwas Palace. P O & Vill Nawalgarh, Distt Jhunjhunu. (01594) 22 2008.		Rs AE	•			-
NEEMRANA: Neemrana Fort Palace. Post Neemrana, Distt Alwar. 【 (01494) 24 6006.		AE MC V				
PUSHKAR: Peacock Holiday Resort. Panchkund Rd, Distt Ajmer. (10145) 277 2093. peacock@datainfosys.net A large shady courtyard adds to the tranquil atmosphere of this temple town hotel. The rooms have attached baths. Special prices are offered during the Pushkar Mela. (1 Rooms: 32. 4		Rs) MCV				
PUSHKAR: Tourist Village (RTDC). Fair Grounds, Distt Ajmer. For reservations: (0145) 277 2074. Www.rajasthan-tourism.com During the annual camel fair, the government sets up a tented village with about 300 single and double tents at different price ranges that include meals. A few huts are open all year round. Rooms: 30.		_				
PUSHKAR: Sarovar (RTDC). Pushkar, Distt Ajmer. (10145) 277 204 Located near the Pushkar Palace, thi and dormitories. It is one of the few horse and jeep safaris. (15 Rooms:	s state tourism hotel has both rooms places that can organize camel,	Rs				

Pushkar: Pushkar Palace. Pushkar Lake, Distt Ajmer. (10145) 277 2001. (10145) 277 2226. Beautifully located on the banks of Pushkar Lake, this 400-year-old palace hotel commands a panoramic view of the town. During the annual camel fair, tented lodging is available. (1014)	MC V				
PUSHKAR: Pushkar Resorts. Vill Ganhera, Motisar Rd. (0145) 277 2017. (0145) 277 2946. © pushres@ndf.vsnl.net.in Clusters of luxury cottages with private lawn space re-create an oasis. An added attraction is the town's only bar. 11	MC V				
SAMODE: Samode Bagh. Vill Fathepura, Bansa, Distt Jaipur. (101423) 24 235. Www.samode.com Associated with the Samode Palace hotel, the Bagh has luxury tents with attached baths situated in an idyllic garden which spreads over 20 ha (50 acre). It offers the ambience of a royal desert camp. Rooms: 44.	AE MC V				
SAMODE: Samode Palace. Distt Jaipur. (101423) 24 0013. W www.samode.com A stay in this 400-year-old palatial heritage hotel with exquisite interiors and modern facilities offers the chance to savour a royal lifestyle. This is one of the region's finest heritage hotels. (1015) Rooms: 43.	AE DC MC V				
SARISKA: Tiger Den (RTDC). Alwar-Jaipur Rd, Distt Alwar. (10144) (95144 from Delhi) 284 1342. (0144) 284 1344. (0144) 284 13					
SARISKA: Sariska Palace. Sariska, Distt Alwar. (10144) (95144 from Delhi) 284 1322. (2013) sariska@del2.vsnl.net.in After a tiring day out in the sanctuary, the palatial comforts of this former royal hunting lodge are most welcome. Folk songs, dances and a campfire are offered in the evenings. (1012) Rooms: 80.		•			
SAWAI MADHOPUR: Castle Jhoomar Baori (RTDC). Ranthambhore Rd. [4] & xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx					
SAWAI MADHOPUR: Ranthambbore Regency. Ranthambhore Rd.	AE DC MC V	•		•	
SAWAI MADHOPUR: Sawai Madbopur Lodge. Ranthambhore Rd. (** (07462) 22 0541. (7462) 22 0718. (76462) 22 0718					
SAWAI MADHOPUR: Sher Bagh. Sherpur Khiljipur. For reservations: (011) 2331 6534. www.sherbagh.com This enchanting tented camp also organizes interesting forest excursions. Great food, atmosphere and service.					
SAWAI MADHOPUR: Vanya Vilas. Ranthambore Rd. (1) (07462) 22 3999. (1) (07462) 22 3988. (2) www.oberoihotels.com The tents in this forest resort have teak floors and marble bathrooms. There is also a heated pool, an amphitheatre, and guided tours for guests. (1) 2 2 (1) 7 Rooms: 25. (2) 25.	AE MC V	•			
SILISERH: Lake Palace (RTDC). Siliserh, Distt Alwar. (1014) 288 6322. W www.rajasthan-tourism.com Overlooking the lake, this fairytale palace is best for a quiet retreat, with the promise of glorious sunsets over the tranquil lake waters. Activities include boating, long walks and birdwatching. Rooms: 10. 2.					
UNIARA: Sardar Fort Uniara. Tonk-Uniara Highway, Distt Tonk. For reservations: (01436) 26 0351. Rooms in the sprawling old Uniara palace en route to Sawai Madhopur have been made habitable again by sons of the former raja. The fort's peaceful and evocative atmosphere is recommended. Rooms: 4.	sym	bols	see	back	: flap

WHERE TO EAT

The UNIQUE FLAVOURS of Indian food depend heavily on the imaginative blend of spices and use of fresh ingredients. Once, seasonal fruits and vegetables dictated menus in restaurants, so the standard restaurant offered a choice of Mughlai preparations and a sprinkling of colonial fare, such as roast lamb with mint sauce, fried fish, and vegetables *au gratin*. Today, eating habits, especially in Delhi, have become much more sophisticated, and most

cooked at home. The search for new culinary experiences has led to the proliferation of excellent speciality restaurants, fast food and pizza parlours to satisfy all tastes. These newer, fancier, and more cosmopolitan establishments have added to the eating-out scene, but good Indian food, such as succulent kababs, rich aromatic curries, or even the simple dal and *roti* served at *dhabas* still remain popular.

hief chef of a fivestar Delhi hotel

The listings of restaurants on pages 256–63 are organized by

Indians, when they dine out, prefer area to help you choose where and food that is quite different from what is what kind of food you wish to eat.

The stylish Polo Bar at Rambagh Palace Hotel, Jaipur

RESTAURANTS

THERE IS A WIDE choice of places to eat in Delhi, from snack bars in markets to speciality restaurants in luxury hotels. Every commercial area has a large number of eateries, starting with mobile vans which offer low priced sandwiches, burgers and Indianstyle Chinese chowmein and soups. South Indian eating

places are widespread and good value for money with a wide choice of dishes. Others specialize in the North Indian bar-

becued and tandoori meats and fish. Most places, however, offer standard Indian breads and curries. Many of the American fast food giants, such as Pizza Hut, McDonalds and Dominos, have already made their appearance in the bigger cities, and are hot favourites with both children and an older crowd. Agra and Jaipur also have a wide range of restaurants, though good Western food is found mainly in the five-star hotels. Here, too, you will find the tempting lunch buffet where you can feast in luxury.

Most restaurants are open from 11am to midnight. It is a good idea to book in advance

for the popular gourmet places. Late hour or early meals are best had at the 24-hour coffee shops at hotels.

Sign of an India restaurant

SPECIALITY RESTAURANTS

UP-MARKET restaurants specializing in authentic foods from different parts of the world have become very popular, particularly in Delhi, where you have a choice of

cuisines from China and Thailand, Japan, Mexico or Italy, prepared by chefs from these countries. Most of these restaurants tend to be in the luxury hotels, though a few independent ones have been opened in places like the Hauz Khas Village in Delhi. Prices may be a bit steep, but the food and stylish decor are worth it. Afghan and Middle Eastern, Kashmiri as well as Tibetan food are also found in selected places.

For Indian specialities, most of the good hotels in the Jaipur region make it a point to include traditional Rajasthani dishes on the menu, while in Delhi and Agra, almost all places will treat you to a delicious Mughal or Punjabi meal prepared from recipes handed down through generations of cooks.

Barbecued foods, a speciality at Bukhara, Maurya Sheraton

Breakfast on the ramparts of Kesroli Fort

COFFEE SHOPS

LL THE BIGGER HOTELS have where you can get snacks and even light meals. At busy market places, there are coffee shop-like cafés that are open from 10am to midnight offering a menu of refreshments and simple multicuisine dishes that may range from Indian to Indianized Western and Chinese. The quality of food is average. It is safer to stick to the more common dishes, and to avoid fish and prawns here.

ROADSIDE AND MARKET FOOD STALLS

I F YOU ARE adventurous, the roadside food stalls or dhabas offer a typically Indian meal with a choice of a couple of basic curries, more often than not vegetarian, and rotis hot from the fire. However, do remember that the dishes are made to suit an Indian palate that prefers hot spicy food, and when ordering, insist that vour meal is made with a minimum of spices. It is also advisable to eat at stalls which appear to have a rapid turnover as the food will be freshly cooked. For health precautions see page 286.

You could also try the Indian-style savoury- and sweet shops. The choice of sweets is overwhelming; syrupy at times, but delicious. The snacks are often deepfried such as potato and flour fingerlings, or a variety of spiced nuts. Indian-style

Chinese fried chowmein is a great favourite in these places. Indian cities are fast

becoming tourist savvy, with market food stalls offering a greater variety of Western-style soups, salads, as well as bakerv products, and with the menus almost always in English.

VEGETARIANS

THERE IS A superb 🛚 tradition of vegetarian cooking in India. Most of the roadside food stalls are strictly vegetarian, and all three cities have good vegetarian restaurants, which include the ubiquitous South Indian eateries that also offer vegetarian thalis. Some of them display a sign that says: "Cooked in pure ghee", or "Cooked in ghee made from cow's milk" which is meant to reassure hardcore vegetarians.

WINE AND DRINKS

THERE ARE STRICT restrictions on serving alcohol in the Delhi, Agra, Jaipur region, and only some restaurants and hotels with a liquor permit are allowed to serve alcoholic drinks, though there are liquor shops in all cities. A few places are licensed to serve only beer. Most larger hotels have their own bars and serve both "Indian Made Foreign Liquor" (whisky, rum, gin, vodka and beer), as well as many foreign brands, at a price. Indian wines are few, but some excellent foreign wines are available. Drinking vour own liguor in a

> restaurant is not permitted. The 1st and 7th of each month, national holidays and notified election days are "dry days".

PRICES AND TIPPING

Prices are fixed everywhere, even at the road-

side stalls. At luxury hotels the rates are high and there will be added taxes, but eating at most restaurants and coffee shops in the city is generally affordable, and at the roadside stalls, it is positively cheap. The prices are always listed on the menu and you should check that the figures are right on your bill. Waiters do expect to be tipped, and ten per cent of the bill is appropriate.

A special salad buffet

A roadside tea stall in Rajasthan

What to Eat

The food of the Delhi, Agra and Jaipur region is a hybrid cuisine which has grown out of several traditions, techniques and flavours. Its chief influences are the classic Mughal cuisine born in the imperial kitchens, and the vegetarian food of the orthodox Bania (mercantile) community. The British Raj added its own culinary influences, which helped popularize the ubiquitous "Indian curry" in the West. Today, the piquant flavours of cuisine from all over India are on offer together with a range of South Asian and European dishes in top-end restaurants.

Aloo-poori, a potato curry eaten with puffed deep-fried bread (poori) makes a good breakfast or lunch dish.

Soups, a later addition to Indian cuisine, include the favourite Anglo-Indian Mulligatauny, and Shorba, literally the stock of meat or vegetables flavoured with spices.

Stuffed parathas are panfried breads stuffed with vegetables or mince, eaten with yoghurt and pickles.

Mulligatawny, a dal and meat soup with tamarind

Idli and dosa, the popular South Indian steamed rice cakes and crisp pancakes, served with coconut chutney and a spicy lentil curry are a national breakfast favourite.

Nihari is a breakfast stew of shank meat and bone marrow, traditionally slow cooked all night on embers.

Shorba, a meat, tomato or vegetable broth

The Indian Thali

TRADITIONAL INDIAN MEALS are served on a platter (thali) with small bowls (katoris) of meat, vegetables and lentils. Pickles, chutneys, a raita (whipped yoghurt) and papads are typical accompaniments that enhance the flavour of the main dishes. Many types of unleavened bread are served along with rice, either steamed or as an aromatic pulao. The meal is best eaten with the fingers of the right hand, and rounded off with a dessert and paan.

Curry

This Western brand name for meat or vegetables cooked in an onion and tomato or curd based sauce, hardly describes its spicy variations.

.....

Yellow dal

Cbbola

Dal

Dal

A generic name for lentils, India has several variations of this protein-rich dish. Dals are tempered with onions, garlic and ginger or asafoetida and cumin to make them digestible. Rajma (red beans) and chhola (chick peas) are cooked in a similar way.

Biryani

Rice

Although steamed rice may be eaten every day, the biryani (slow-cooked with meat and spices in clay pots) and the vegetarian pulao, a variation, are served on special occasions.

The betel leaf and nut (supari), silver-coated cloves and cardamoms are traditional digestives eaten after a heavy meal.

Pulao

Korma

A Glossary of Typical Indian Food

Iamuns a monsoon fruit

THE ESSENCE OF TRADITIONAL Indian food lies in the infinite variations in the blending and combination of a variety of spices. Chillies need not be used and, in fact, are often regarded as the inputs of a poor cook who uses them to camouflage the lack of subtlety in his seasonings. A typical menu in the region includes meat, lentils,

vegetables and tandoori dishes, accompanied by rice and rotis. Street food is extremely popular with locals, and consists of savoury snacks, eaten through the day.

SNACKS

Sweet and savoury snacks are an important part of the Indian diet.

Aloo tikki

Stuffed potato cutlet cooked on a griddle.

The most popular items are papri, made of fritters, chickpeas, potatoes, yoghurt and spicy sauces; and golguppas, puffed flour crisps filled with cumin spiced water and chickpeas.

Crisp golden coils of flour batter dipped in a rose-flavoured syrup.

Pakora

Vegetables or cottage cheese fried in gramflour batter.

The chaat-wallah's variety of savouries served in mouth-watering combinations

Samosa

Deep-fried pastry triangles filled with spiced potatoes and peas.

tikkac

Tandoori Food

The *tandoor* is a clav oven that looks like an upturned pot with a coal fire. Skewered meats and vegetables are barbecued in it, and rotis are baked on its inner walls

Kababs

Seekb kababs are flavoured minced lamb skewered in a long, tubular shape. Chicken variations include the

reshmi and tangri kababs. For the vegetarian, a seekb kabab made of spiced vegetables has been created.

Raan

Leg of lamb cooked in yoghurt and spices.

Tandoori murg

A whole chicken (murg) marinated in yoghurt and specially flavoured spices.

Tandoori salad

Lightly marinated and grilled vegetables, such as cauliflower, potatoes, onions, okra and capsicum.

Marinated and chargrilled small chunks of chicken, mutton, fish and cottage cheese. The burra kabab is meat with bone from the rib, prepared in the same way.

MAIN NON-VEGETARIAN DISHES

Often spicy and rich, these are among the most delicious examples of Indian cuisine.

Bhuna gosht

Rogan josb, a meat dish

A dry meat curry, stirfried slowly till tender.

> Rutter chicken Tandoori

chicken with a tomato and butter sauce.

Kadhai murg A succulent

chicken curry stirfried in a wok.

Lal maas

A Rajasthani mutton dish cooked with red chillies. A variation is safed

maas, a "white" curry with almonds and cashewnuts.

Mutton or chicken korma

Braised meat or chicken cooked on a slow fire with voghurt and spices.

Rogan josh

Cubes of mutton cooked with red chillies and spices.

Saag gosht

Meat cooked with spinach.

VEGETARIAN DISHES

Traditionally, only seasonal vegetables (sabzi) were used. limiting the choice of dishes.

Aloo gobhi

Potatoes (aloo) cooked with cauliflower (gobbi) and ginger.

Aloo methi

Browned potatoes and fenugreek (methi) leaves.

Baingan ka bharta

Smoked aubergine puréed with onions and tomatoes.

Bhindi piaz

Okra and onions (seasonal). Dum aloo

Potatoes with voghurt and spices cooked over low heat.

Gatta curry

Gramflour dumplings in a delicate, aromatic sauce.

A streetside restaurant specializing in parathas

Kadhi

Fried gramflour dumplings cooked in a yoghurt and gramflour-thickened sauce.

Kair sangri

Small local berries cooked with spinach-like leaves.

Khumb-matar curry

A mushroom and pea curry. Malai kofta

Cottage cheese dumplings in a thick tomato gravy.

Masala baingan

Stuffed aubergines (eggplants) braised in oil.

Paneer

Paneer (cottage cheese), an all time favourite, is cooked in a variety of combinations. Palak paneer is with spinach, and matar paneer with peas.

Paneer makhani

Cottage cheese in a tomato and butter sauce.

Sarson ka saag

Mustard leaves cooked in milk and served in a puréed form with butter.

LENTILS

Dal. a lentil curry, is the staple meal. Masur and moong are two varieties.

Chhola Rhatura

Chhola bhatura Chickpeas thickly coated

with a spicy sauce eaten with a puffed, deep-fried bread.

Dal makhani

Unhulled dal cooked in cream and butter.

Rajma curry

A red kidney-bean curry. Sambhar

A South Indian speciality made with arbar dal and a special curry powder.

SWEETS

.....

Sweets are mainly milk-based. Gajar ka halwa

Grated carrots cooked in milk and sugar and browned with pistachios and almonds.

Gulab jamun

Deep-fried milk and flour dumplings in a thick syrup.

Hand-churned ice-cream flavoured with pistachios.

Phirni

A Mughlai riceflour pudding, flavoured with saffron (kesar).

Rabri

Thickened milk and sugar garnished with nuts.

Rasmalai

A flatter version of the rasgulla (paneer balls in a thin syrup) in a mildly flavoured creamy sauce.

BREADS

Common breads cooked on a griddle are the chapati, paperthin roomali roti and paratha. Pooris are deep fried, while tandoori breads include the tandoori

and khastha roti and naan.

RICE

Biryanis and pulaos are eaten with raitas (whipped yoghurt mixed with onions, tomatoes, coriander and green chillies), and a wide range of pickles and chutneys.

Mutton or chicken korma is lavered with rice, cooked on a slow charcoal fire, and flavoured with saffron.

Navratan pulao

Rice cooked with nine types of vegetables.

Yakhni pulao

Rice and mutton cooked in stock flavoured with aniseed and whole spices.

DRINKS

Gajar ka

Halwa

Elaichi chai

Flavoured cardamom tea. Lassi

Whipped yoghurt shake.

Nimbu pani Fresh, sweetened or salted

lime juice with water or soda.

Peeled raw mango boiled, puréed, and mixed in water with salt, sugar and cumin.

Sherbet

A flavoured sweet drink.

PAAN

Betel leaf packed with areca nut, lime (catechu) paste, and other ingredients such as cardamoms and cloves.

Paan, a good digestive, can be made to suit individual tastes

Choosing a Restaurant		s			
THE RESTAURANTS in this guide have been selected to suit a wide price range and many are in recommended hotels. Chosen for their exceptional food, good value, and convenient or interesting location, they are listed region-wise. Map references refer to the Delhi Street Finder maps on pages 124–131. Colour-coded thumb tabs show the areas covered on each page.	CREDIT CARDS	REGIONAL SPECIALITIES	PURE VEGETARIAN	WESTERN DISHES	OUTDOOR TABLES
Delhi					
NEW DELHI: Triveni Tea Terrace. Map 2 D5. Triveni Kala Sangam, Tansen Marg. 【 (011) 2371 8833. An ideal place if you wish to enjoy an inexpensive alfresco lunch under flowering creepers in the heart of Delhi's cultural centre. ☐ B, L.					
New Delhi: Bercos. Map 1 C4. E-8 Connaught Place. (1011) 2341 8134. Good for a quick and inexpensive Indian or Chinese meal in a busy shopping area, this restaurant is packed to capacity at lunchtime. Crispy honey chicken and double fried pork are a speciality. (1 D. L. D.	AE DC MC V				
New Delhi: Coconut Grove. Map 5 A1. Indraprastha Hotel, 19 Ashok Rd. (1011) 2334 4511. The menu has a varied selection of vegetarian and non-vegetarian South Indian cuisine. The buttermilk is recommended, as is meen pappas, a light, mildly spiced fresh fish curry from Kerala.	MC V				
NEW DELHI: Have More. Map 5 B3. 11–12 Pandara Rd Market. (1011) 2338 7070. For those who wish to savour a hearty meal of North Indian food served Punjabi style, this is one of many such Delhi eateries. Located in an unassuming small market that comes alive in the evenings. (L, D.	AE DC MC V	•			
New Delhi: Kwality. Map 1 C5. Regal Building, Connaught Place. ((011) 2374 2310. The cbbola bhaturas (spicy chickpeas and deep-fried puffed bread) is an all-time Punjabi favourite in this centrally-located restaurant. (L, D.	AE DC MC V	•			
New Delhi: Chinese Room. Map 1 C4. Nirula's Hotel, L Block, Connaught Circus. (1011) 5151 7070. Despite the slightly dated Oriental decor, it has kept up with the times with Byte, its new cyber bar. Outpaced since by more accomplished restaurants, it still has a charming ambience.	DC MC V				
New Delhi: DV8. Map 1 C5. 13 Regal Building, Connaught Place. (1011) 2336 3358. Multi-cuisine food along with a lively bar. Happy hours are between 4 and 8pm daily, and there is a "drinks only night" on Wednesdays when you can drink all you want for a fixed price.	AE DC MC V				
New Delhi: Gaylords. Map 1 C5. Regal Building, Connaught Place. (1011) 2336 0717. Known for its cold coffee with ice cream, a central location makes this restaurant a popular meeting place at lunchtime.	AE DC MC V				
New Delhi: The Lodi. Map 5 A5. Lodi Rd. (1011) 2465 2808. Located in the historic Lodi Gardens, this atmospheric restaurant offers Mediterranean cuisine. Its specialities include lamb Moroccan, Mezze platter and Rainbow trout. Vegetarian food is also available on order.	AE MC DC V				
NEW DELHI: The Rampur Kitchen. Map 5 B3. Khan Market. (011) 2463 1222. This cheerful little eatery with speciality food from the princely state of Rampur makes a great place to stop for lunch between shopping and browsing in Khan Market. (L. D.	MC V	•			
NEW DELHI: Dhaba. Map 5 A3. Claridges, 12 Aurangzeb Rd. (1011) 2301 0211. Inspired by the popular roadside eateries that line North India's highways, Dhaba offers a range of fresh and spicy food. ☐ 11 12 12 12 14 15 15 15 15 15 15 15 15 15	AE MC DC V	•			

Price categories for a meal for one, including tax and service charges but not alcohol: (h) under 100 rupees (h) (h) 200 rupees (h) (h) 200 -400 rupees (h) (h) 200 -400 rupees (h)	CREDIT CARDS Indicates that major credit cards are accep REGIONAL SPECIALITIES Specialized cuisine is served from regions Rajasthan, Gujarat or South India. PURE VEGETARIAN Restaurant serving only vegetarian food. WESTERN DISHES French, Italian or other Western fare is on OUTDOOR TABLES Tables for eating outdoors, often with a go	of India, such as the menu.	CREDIT CARDS	REGIONAL SPECIALITIES	PURE VEGETARIAN	WESTERN DISHES	OUTDOOR TABLES
	g. (1011) 2436 3030. top-notch restaurant is served with g choice of Western or traditional 7.		AE DC MC V				
	hba Ave. ((011) 2341 1001. Decializes in delectable tandoori far From the North-West Frontier regio		AE DC MC V				
Raj-era ambience in this restaur		ck and	AE DC MC V			•	
	(011) 2302 6162. e best Chinese cuisine in town. The can afford its expensive cuisine	BBBBBB	AE MC DC V				
Frontier food, Chef Pankaj prep		etarians	AE DC MC V				
	g. ((011) 2436 3030. in very elegant surroundings. Exc z on Sundays. Superb seafood, del		AE DC MC V				
			AE DC MC V				
spicy cuisine offered here with		The	AE MC DC V				
			AE DC MC V				
	est. [(011) 2435 8300. Delhi eatery, Karim's offers auther abs and "ishtoo" (stew). [Mor		AE DC MC V				
			AE DC MC V				

Price categories for a meal for one, including tax and service charges but not alcohol: (a) under 100 rupees (b) 100–200 rupees (c) (c) 200–400 rupees (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d	CREDIT CARDS Indicates that major credit cards are accepted. REGIONAL SPECIALITIES Specialized cuisine is served from regions of India, suc Rajasthan, Gujarat or South India. PURE VECETARIAN Restaurant serving only vegetarian food. WESTERN DISHES French, Italian or other Western fare is on the menu. OUTDOOR TABLES Tables for eating outdoors, often with a good view.	th as	CREDIT CARDS	REGIONAL SPECIALITIES	PURE VEGETARIAN	WESTERN DISHES	OUTDOOR TABLES
kababs and "ishtoo" (stew) ha)R9	AE DC MC V				
)Rs	AE DC MC V				
FURTHER AFIELD (WEST): <i>K</i> Ashok Hotel, Chanakyapuri. (1) This is the only restaurant in the traditional style. The bar also see	011) 2611 0101. e city that serves Korean food, prepared in	®	AE DC MC V				
FURTHER AFIELD (WEST): B Santushti Complex, Chanakyapur Light Western food, with speci located eatery a popular lunch	i. ((011) 2467 4933. al daily menus, makes this charmingly)Rs	AE DC MC V				
Delhi's most famous restauran offers outstanding barbequed	ukhara. (arg, Diplomatic Enclave. (arg, Diplomatic Enclave. (arg, Diplomatic Enclave. (br.) 2611 2233. (br.) 2611 2233. (chops, skewered chicken, fish or cottage ous breads. (arg.) (br.) (b	Rs	AE DC MC V				
)Rs	AE DC MC V				
Master chef Imtiaz Kureishi's a fire, produces the best biryanis	num Pukht. larg, Diplomatic Enclave. (1011) 2611 2233. lum cuisine, lovingly cooked over a slow s and kakori kababs in town. Also highly s with pomegranates.	®	AE DC MC V				
Taj Palace, Sardar Patel Marg, Dip An eclectic mix of great Japane	ea House of the August Moon. colomatic Enclave. (1) (011) 2611 0202. ese and Chinese food with delicious Oriental setting. (1) (1) (1) (1) (1) (1) (1)	®	AE DC MC V				
Intimate table settings in a "dir Express, where delectable but	be Orient Express. colomatic Enclave. (1) (011) 2611 0202. ning compartment" of the legendary Orient expensive Western cuisine and wine are aiters.	Rs	AE DC MC V				
FURTHER AFIELD (SOUTH): 3 Defence Colony Market. (1011). The fresh and tasty South Indiclients often have to queue up) 2462 1451. an food served here is so popular that	Rs					
FURTHER AFIELD (SOUTH): A Moolchand Flyover, Bank Complete This cheerful eatery is run by imaginative pastas, salads and	ex. ((011) 2464 5644. an Italian who personally rustles up)Rs	AE MC V				
) B	AE DC MC V				

FURTHER AFIELD (SOUTH): Swagath. Defence Colony Market. (* (011) 2465 4537. This speciality restaurant serves excellent non-vegetarian South Indian food. The fish curries in particular are delicious. (**) L, D.	AE DC MC V	•		
FURTHER AFIELD (SOUTH): Debli Ke Aangan. Hyatt Regency, Bhikaji Cama Place, Ring Rd. (** (011) 2679 1234. This restaurant offers Old Delhi's superb Kayastha cuisine in a five-star ambience from a menu devised by the famous Indian chef Jiggs Kalra. A gourmet kabab brunch is offered on weekends.	AE DC MC V	•		
FURTHER AFIELD (SOUTH): Diva. M-8 Greater Kailash Part II (M-Block Market). (011) 2621 5673. One of Delhi's finest Italian restaurants, Diva's specialities range from pastas and pizzas to grilled lamb chops and seafood. L. D.	AE MC V		•	
FURTHER AFIELD (SOUTH): La Piazza. Hyatt Regency, Bhikaji Cama Place, Ring Rd. (1011) 2679 1234. This fancy Italian restaurant uses ingredients that are flown in specially from Italy to be prepared in its open kitchen in full view of its clients. Its Sunday brunches are very popular. Book in advance. (112) L. D.	AE DC MC V		•	
FURTHER AFIELD (SOUTH): TK's. Hyatt Regency, Bhikaji Cama Place, Ring Rd. (1011) 2679 1234. Famed for its Japanese barbequed delicacies, the special brunch each Sunday with free champagne is a treat. (110 L. D.	AE DC MC V			
FURTHER AFIELD (SOUTH): Village Bistro. Hauz Khas Village, Near Deer Park. (1011) 2685 2227. This is a part of a restaurant complex overlooking the Hauz Khas Deer Park. Tawa, its rooftop section, serves barbequed fare. (1012) L, D.	AE DC MC V	•		
FURTHER AFIELD (SOUTH): Great Kebab Factory. Hotel Radisson, National Highway 8, Mahipalpur. (1011) 2677 9191. Nearly 150 types of delicious kababs to please both meat eaters and vegetarians are served here by attentive waiters. One can eat as much as one wants at a fixed price. (110) D.	AE DC MC V	•		
FURTHER AFIELD (SOUTH): Seventy Seven. The Manor, Friends Colony West. (1011) 2692 5151. This elegant and understated restaurant in a small exclusive hotel specializes in nouvelle cuisine and such delicacies as Norwegian salmon. The decor is minimalist chic. (110 D.)	AE DC MC V		•	
FURTHER AFIELD (SOUTH OF DELHI): Zafran. The Bristol Hotel, Gurgaon-Faridabad Rd. (*) (0124) (95124 from Delhi) 235 6030. The restaurant serves an exotic samudri badsbab (tandoori lobster) and tandoori duck to a background of live music. (*) L, D.	AE DC MC V	•		
North of Delhi				
HARIDWAR: Ahaar. Upper Rd. Mo telephone. A variety of cuisines, such as Punjabi, South Indian and Chinese, are offered here. The ice-cream parlour also has a variety of flavours. L. D.				
HARIDWAR: Bestee. Shiv Murti Chowk, Jassa Ram Rd. (101334) 22 7210. Good breakfasts may be had here, although the restaurant is more famous for its tasty snacks, milk shakes and seasonal fruit lassis. L, D.				
HARIDWAR: Chinkara Hills. Haridwar Rishikesh Rd, Raiwala, Distt Dehradun. (10135) 248 4361. This mid-way halt offers quick snacks to tourists en-route to Haridwar. The attraction is the promise of non-vegetarian food and liquor, both banned in Haridwar, that are available here. B, L, D.		•	•	
HARIDWAR: Mid-way Resorts. Near Raiwala Railway Bridge, Rishikesh-Haridwar Rd. (* (0135) 248 4208. Essentially a tourist stop, good for a quick drink and snack. (* \) B, L, D.		•		
HARIDWAR: Shivalik. Station Rd. (No telephone. Specialising in Gujarati food from West India, Indian, Western and the phiguitous "Chipese" dishes are also available here. (R J. D.		•	•	

Price categories for a meal for one, including tax and service charges but not alcohol: (h) under 100 rupees (h) 100–200 rupees (h) 200–400 rupees (h) (h) 400–700 rupees (h)	CREDIT CARDS Indicates that major credit cards are accepted. REGIONAL SPECIALITIES Specialized cuisine is served from regions of India, s Rajasthan, Gujarat or South India. PURE VEGETARIAN RESTAURAN serving only vegetarian food. WESTERN DISHES French, Italian or other Western fare is on the menu. OUTDOOR TABLES Tables for eating outdoors, often with a good view.		CREDIT CARDS	REGIONAL SPECIALITIES	PURE VEGETARIAN	WESTERN DISHES	OUTDOOR TABLES
RISHIKESH: Anjali. Railway Rd. (0135) 243 1779. This down-to-earth eatery provreasonable prices. (B) B, L, L	vides standard Indian fare at very).	Rs		•			
	Jhula. ((0135) 243 0070. t of a popular chain in the region, it for orthodox Hindu pilgrims. (B, L, D.	Rs	МС				
	e. oups, macaroni and rice pudding offered ge from the usual "pilgrim fare". \square B, L, D.	Rs					
	(01396) 27 2468. taurant-cum-hotel, midway between nick, hot meals courteously.	Rs					
	AROUND AGRA						
		Rs	AE DC MC V	•			
The restaurant, run by a repute	nj, Gwalior Rd. (1 (0562) 236 3535. ed chain, specializes in hygienically tetarian South Indian food. 1 6 <i>B, L, D.</i>	Rs Rs	NC V			•	
		Rs Rs	AE DC MC V				
	(2) 222 5849. lian, Chinese and Continental cuisine. Be a labadar. Outdoor seating can be	R9 R9				•	
AGRA: Bagh-E-Bahar. Welcomgroup Mughal Sheraton, An attractive restaurant with C music at night. ■ 🛛 🗖 B, L, E	Taj Ganj. (10562) 233 1722. ontinental fare, good and lively Western	Rs Rs	AE MC DC V	•			-
	speciality is the buffet served for breakfast, loes have an à la carte option as well. It	R9R9	AE MC V			•	
		R9R9	AE MC DC V	•			
BHARATPUR: Hotel Pelican. Near National Park entrance. The restaurant in this hotel ser a surprising, but modest select	ves Indian and Western food, and there is	Rs				•	

BHARATPUR: Spoonbill. Behind RTDC Hotel Saras. ((05644) 22 3571. This popular, thatched garden eatery offers Indian and Chinese food, and on winter evenings there is a welcoming campfire. B, L, D.		•		
BHARATPUR: Bharatpur Forest Lodge. Inside the National Park. (05644) 22 2722. Attached to the pleasant hotel inside the park, this state-run restaurant has sumptuous buffets laid on for hungry birdwatchers. (B) B, L, D.	MC V	•		
BRINDAVAN: ISKCON Bbojanalaya. Bhakti Vedanta Swami Marg, Raman Reti. (0565) 254 0021. A part of the clean and hygienic ISKCON guesthouse, wholesome vegetarian food at good prices is served here. (□ B, L, D.				
FATEHPUR SIKRI: Kallu Hotel. Below Buland Darwaza. No telephone. The colourful owner, Kallu, is a local institution and amiably presides over hearty paranthas and omelettes, or a spicy meat curry. B, L, D.				
FATEHPUR SIKRI: Shere Punjab. Bypass Rd. ((05613) 28 2238. A little way from the famous archaeological site, this roadside eatery is the place for a satisfying Punjabi dhaba-style meal. B, L, D.				
FATEHPUR SIKRI: Gulistan Tourist Complex. Fatehpur Sikri Complex.	AE DC	•		
GWALIOR: Volga. Jayendraganj, Lashkar. ((0751) 232 1092. This old Gwalior restaurant lives up to its reputation as one of the best Indian food places in the city. (□		•		
GWALIOR: Kwality. M L B Rd, Deen Dayal Market. (0751) 242 3243. One of Gwalior's most popular restaurants, Kwality specializes in Indian cuisine - their kakori chicken is a particular favourite. □ L, D.	AE MC V	•		
MEERUT: Alfa. Bombay Bazaar, Meerut Cantt. ((0121) 266 0532. The garlic and mustard flavoured tikkas are recommended.				
ORCHHA: Kaleva. The Orchha Resort, Kanchana Ghat, Tikamgarh. ((07680) 52 677. Imaginatively designed and conveniently located, this restaurant offers a choice of both buffet and à la carte meals.	AE MC V	•		
ORCHHA: Sheesh Mahal. Orchha, Distt Tikamgarh. (1) (07680) 25 2624. Located within the Jahangiri Mahal, the fortifying breakfasts and buffet dinners here are served romantically on the terrace. (1) B, L, D.	AE MC V	•		
Around Jaipur				
AJMER: Bhola Hotel. Agra Gate, Subzi Mandi. (0145) 243 2844. The restaurant section of a hotel, this is a good place for vegetarian food, especially the thali which constitutes a complete meal. B, L, D.		•		
AJMER: Honeydew. Near KEM Resthouse, Station Rd. (10145) 262 2498. Popular with tourists, this fast-food restaurant serves Indian-style burgers and pizzas and a deliciously cooling banana lassi. (10 B, L, D.		•		
ALWAR: Hotel Aravalli. Near Railway Station. (1) (95144 from Delhi) 233 2883. This restaurant with an attached bar serves standard Indian and Indianstyle Chinese dishes. (2) B, L, D.		•		
ALWAR: Prem Hotel. Off Hope Circle. (10144) (95144 from Delhi) 233 5284. An unpretentious vegetarian eatery with reasonably priced snacks, the speciality here is their inexpensive thati meal. D. B. L. D.		•		

Price categories for a meal for one, including tax and service charges but not alcohol: the under 100 rupees the 100 -200 rupees the 100 -200 rupees the 200 - 400 rupees the 100 -700 rupees the 100 -700 rupees the 100 -700 rupees	CREDIT CARDS Indicates that major credit cards are accepted. REGIONAL SPECIALITIES Specialized cuisine is served from regions of India, Rajasthan, Gujarat or South India. PURE VEGETARIAN Restaurant serving only vegetarian food. WESTERN DISHES French, Italian or other Western fare is on the menu OUTDOOR TABLES Tables for eating outdoors, often with a good view.	ı.	CREDIT CARDS	REGIONAL SPECIALITIES	PURE VEGETARIAN	Western Dishes	OUTDOOR TABLES
	0141) 237 7136. find oven-fresh take-away breads, and other such treats here. $\prod L$, D .	Rs				•	
	(0141) 237 5584. getarian dishes with innovative touches are lso serves various fast foods and has an	Rs	AE MC V				
	024. coffee will lead you straight here for the ell-known chain, a modest range of snacks	Rs					
	re for the irresistible North Indian <i>lassi</i> , a lrink made of curds, variously flavoured	Rs					
Jaipur: <i>Rajasthan Motel.</i> Jaipur-Agra Highway, Mahuwa. A highly recommended mid-won the Jaipur-Agra road. ☐ <i>B,</i>	yay stop for the hungry bus or car traveller	Rs	AE MC V				
JAIPUR: Motel Behror (RTDC) Jaipur-Delhi Highway, Behror. This pure vegetarian restauran Its speciality is the Rajasthani	(01494) 22 0049. It is run by the state's tourism department.	Rs					
JAIPUR: Bhuwaneshwari. Bissau Palace Hotel, Outside Cha Located in a grand palace setti Rajasthani delicacies served w	ing, this restaurant offers authentic	Rs Rs	AE DC MC V				
restaurant which has a good s	141) 237 2275. Il service distinguish this Kwality chain election of traditional and local dishes, Rajasthani mutton dish.	Rs)Rs)	AE DC MC V				
	mail Rd. (10141) 237 8651. hat mainly offers Chinese food, though ian and Western dishes. (10 L, D.	Rs Rs	AE DC MC V				
	s. ((0141) 222 3636. ngs. The restaurant is reputed for its ic flavoured chicken <i>tikkas</i> . (() B, L, D.	®®	AE DC MC V				
JAIPUR: Handi Restaurant. Mirza Ismail Rd. (0141) 236 48 A tandoori food establishment dishes. Their chicken and tikk	with stylish variations of barbequed	R9R9					
	493. ce offers Indian, Continental and Chinese ng American ice-cream soda. [] [] L, D.	Rs Rs	AE DC MC V				

JAIPUR: Shiva Oasis. Delhi-Jaipur National Highway 8, Behror. 【 (01494) 22 2102. A limited selection of basic dishes are offered at this mid-way roadside stop on the busy Delhi-Jaipur highway.	AE			•	
JAIPUR: Surya Mahal. Near Niros, Mirza Ismail Rd. (10141) 511 2412. This multi-cuisine restaurant specializes in Rajasthani food, and serves a delicious kulcha and paneer. (D. B, L, D.	MC V	•			
JAIPUR: Laxmi Mistban Bhandar (LMB). Johari Bazaar. (10141) 256 5844. Jaipur's most famous vegetarian restaurant, it also has the largest selection of Indian sweets made by its traditional halwais. (1014) B, L, D.	AE MC V	•			
JAIPUR: Nahargarh Fort. Nahargarh. (10141) 510 4844. A good place to enjoy a stunning sunset view of Jaipur city over a steaming cup of coffee or a cool sundowner. This little restaurant overlooks the magnificent fort of Nahargarh. (100 L, D.)		•			
JAIPUR: Dhola Maro. Hotel Clarks Amer, Jawaharlal Nehru Marg. (0141) 255 0616. This restaurant is popular for its ghazals held every day except Thursday. The grilled chicken is delicious. D.	AE DC MC V	•			
JAIPUR: Shivir. Hotel Mansingh, Sansar Chandra Rd. (10141) 238 7771. A wonderful view of the city is available from this rooftop restaurant of the centrally located Mansingh Hotel. There is an excellent range of thali meals along with traditional Rajasthani dishes.	AE DC MC V	•			
NAWALGARH: Apani Dhani. Jhunjhunu Rd, Nawalgarh, Shekhawati. (* (01594) 22 2239. In this exceptionally designed Eco Farm you will be served wholesome vegetarian food made from garden-fresh vegetables organically grown on the premises, to be eaten in a traditional Indian style. (**) L, D.					
NAWALGARH: Roop Niwas Palace. 1 km from Nawalgarh Fort. (101594) 22 2008. Vegetarian, non-vegetarian and special Rajasthani meals from a fixed menu are served here. This is a good place to refresh yourself after an expedition to the Nawalgarh Fort. (11 L, D.					
NEEMRANA: Amaltasse. Neemrana Fort, Neemrana.					
PUSHKAR: Om Shiva. Opp State Bank of Bikaner & Jaipur, Mahadev Chowk. (* (0145) 277 2647. One of the few places in Pushkar that offers an excellent breakfast, a good buffet meal, and a great view of the temple town. (* B, L, D.		•			
PUSHKAR: Sun-n-Moon. Near Brahma Temple. (10145) 277 2883. This open-air restaurant caters to the foreign traveller with a selected menu of Western dishes that includes a delicious apple pie. (18 B, L, D.		•			
PUSHKAR: Sunset Café. Hotel Pushkar Inns, Sunset Point. (0145) 277 2725. Its scenic position near the lake makes it a good place to enjoy a light Indian or Western snack, especially at sunset, when crowds gather here. Try the selection of pancakes on offer. L, D.		•	-		
PUSHKAR: Raja Garden Restaurant. Near Main Bazaar. (0/145) 277 2722. Located near the bazaar, this restaurant specializes in Western fare and an inexplicable supply of Marmite! Do try their cheese naan. (B, L, D.	AE MC V	•			
PUSHKAR: Pushkar Palace. Eastern side of Pushkar Lake. (10145) 277 2001. Prices here are relatively high for Pushkar, but the ambience, the buffet	AE MC V	•			

SHOPS AND MARKETS

HE COLOURFUL MARKETS of the region carry a vast and exciting range of handicrafts. The government-run state emporia are well stocked with merchandise at fixed and reasonable rates. Shopping arcades of larger hotels cater to travellers who are hard-pressed for time, though their more sophisticated boutiques are usually pricier. For the more adventurous, there are the street

Puppet

stalls and bazaars that offer glimpses of local colour, and where bargaining is a way of life. Delhi has some of the region's most elegant shops (see pp. 118–19), but the charming bazaars of Jaipur and Agra offer visitors a chance to actually observe skilful craftsmen at work. In the smaller towns beyond the main cities, local crafts are often sold in quaint village stores or on the roadside.

Pavement hawkers in Jaipur

OPENING HOURS

Most shops usually open at 10am and shut down by 7:30pm, though the smaller markets keep longer hours. The government-run emporia close an hour earlier. Markets for fresh produce open at dawn and stay open until late evening, while the temporary bazaars that spring up at different localities on festivals or particular week days gather the crowds until late at night. In Jaipur and Agra, the closing day is Sunday, but in

Delhi, each locality has its own weekly holiday. Shopping centres in the New Delhi area are closed on Sundays, but in South Delhi and Karol Bagh, the closing days are Monday or Tuesday. By law all shops are required to remain closed on the three main national holidays, that is, Republic Day (26 Jan), Independence Day (15 Aug) and Mahatma Gandhi's birthday (Martyr's Day, 2 Oct).

How to Pay

THE RUPEE is accepted everywhere. The bigger stores accept international credit cards such as VISA, MasterCard, American Express and Diners, and usually display signs prominently inside the shops. But they are still not very common in the smaller shops and towns, and it is always sensible to keep some cash handy when travelling. Traveller's cheques can be encashed at local branches of the State Bank of India (see p288), but again, this facility may not be available in the smaller towns.

Bright glass and plastic bangles

BARGAINING

 $B_{
m part}^{
m ARGAINING}$ is an essential experience in India, and at the smaller markets, prices are quoted with the expectation that customers will haggle. Some of the most familiar scenes at all bazaars are those of local shoppers indulging in long and often acrimonious discussions with shopkeepers about price and quality. Most shopkeepers are tourist savvy today and will usually quote a higher price to foreigners. The best way to check out prices is to browse through a fixed-price shop like a government emporium. This will also give you an idea of quality. However, the price you offer to pay should be realistic and not so low that you miss out on a good purchase altogether. If this price is still unacceptable to the shopkeeper, an old and usually very effective bargaining tactic is to walk away feigning indifference.

All the bigger and fancier shops and boutiques, retail outlets of manufacturers and the government emporia have fixed prices with no scope for bargaining. Increasingly, in fact, more shops are tagging their goods with labels that clearly indicate item prices.

Attractive terracotta pots, which are incredibly cheap yet durable

Paper kite stall in Jaipur

RIGHTS AND REFUNDS

BY LAW ALL SHOPS are obliged to give you a receipt or cash memo for all purchases. When buying insist on getting one to which sales tax, generally seven or ten per cent of

the total cost, has been added. Often the shopkeeper will say that you can save on the tax if you do not take a receipt, but do insist on one nevertheless. Refunds or the exchange of damaged goods are

impossible without one and it is absolutely essential for the more expensive purchases. Bigger shops can be fussy about taking back goods but you can talk to the manager if absolutely necessary.

If the shop is going to ship your purchases, make sure that you know all the costs involved, including taxes. Also, insist that all the paperwork is done correctly and you have copies of it all. If you wish you can also ship the larger purchases yourself through the international courier services (see p291).

ANTIQUES

ANTIQUES and art objects that are more than a hundred years old cannot be taken out of the country. If in doubt about your purchases, consult the office of the Archaeological Survey of India (see p279). You should also get a certificate from the shop stating the age of the artifact.

Tours

N THE LARGER MARKETS that Lare frequented by tourists, persistent touts can be a problem. Ignore the offers of fantastic bargains because the prices you pay are often suspect. Also beware of polite young men inviting you home for a cup of tea because "home" will be a shop down the lane. Tourist buses will of course stop at their selected shops but you don't have to buy anything from them. Try to shop for expensive things at big shops with price tags on their goods and beware of of shops with "governmentapproved" boards as these are usually private enterprises.

BAZAARS

Delicately inlaid

marble

AVISIT to a traditional Indian bazaar is worth the

experience rather than the actual shopping. These lively places offer fantastic bargains and a colourful atmosphere. Most bazzars are located in the heart of the old cities. where narrow lanes

are lined with rows of shops selling a variety of merchandise from car spare-parts, machinery, cooking utensils and provisions to textiles and jewellery. Vegetables and other fresh produce are sold on the roadside. Most cities also have the weekly bazaars, and rural India has seasonal baats that travel from village to village for the local people to shop for everything from

agricultural equipment to clothes to pots and pans. The bazaars in Agra and Jaipur were originally craft guilds and some still specialize in specific local crafts such as textiles, jewellery, marble inlay and leatherwork, where you can watch the craftsmen at work, admire their skills and buy directly from them.

A streetside stall where bargaining skills are essential

GOVERNMENT EMPORIA

THE CENTRAL GOVERNMENT and lacksquare the state governments all run shops selling handicrafts and handloom textiles that are special to their region or state. The prices are fixed and the products genuine. Rajasthali, the Rajasthan emporium, concentrates on handicrafts from Jaipur. While Delhi is a centre for emporia from all the states, neither Agra nor Jaipur offer the same range of regional products. October is a good time for bargains and discounts.

Roadsides flooded with colourful, seasonal fruit

Anokhi, Jaipur, combining traditional designs with modern-day use

SHOPPING IN AGRA

THE EXQUISITE pietra dura work on the Taj Mahal is still practised in Agra by descendants of craftsmen who worked on the historic monument. Replicas of the delicate semi-precious stone inlay designs are found on marble and alabaster boxes and bowls, tabletops, chessboards and trays readily available in Agra's bazaars. Large wall panels and ornate sofa backs can be made to order and shipped directly abroad. Plain marble, red sandstone and soapstone items are also popular. Another beautiful craft is zardozi embroidery done on silk or velvet with gold and silver thread and sequins to create dress material, bags, jackets and shoes.

Agra is renowned for its shoe industry. The designs are somewhat basic, but the shoes are sturdy and certainly worth their price.

You can also shop for cotton dhurries woven in modern or traditional designs.

NORTH OF DELHI

MALLER TOWNS near Delhi have their own craft specialities. There are several weaving centres producing pile carpets which are sent to Delhi and other cities to be sold. Panipat is famous for its attractive cotton floor coverings and woven home furnishings. In Saharanpur, you will find all kinds of woodcarved items in intricate designs and brass inlay work ranging from tables and screens to boxes and ashtrays.

SHOPPING IN JAIPUR

AIPUR IS TRULY a shopper's paradise. The range of textiles and handicrafts available here includes an irresistible selection of fabrics (embroidered, blockprinted, tie-and-dyed), as well as ready-made garments. Rolls of colourful quilts in light layered cotton, but surprisingly warm, are piled high on streetside shops, and government emporia and larger shops stock the beautiful Mughal designed woollen

carpets that are made in Jaipur. The city is known for its jewellery which ranges from folk designs in silver to the elegant and more pricey gold jewellery in meenakari and kundan work (see p187). There is also a wide variety of handmade leather goods from jootis and bags to saddles and wallets, while in furniture, there is a dazzling choice of carved and painted tables, chairs, screens, wall brackets, candle and lamp stands.

Jaipur was a centre of miniature painting, and artists now sell perfect reproductions at a fraction of the price of originals. Both the religious pichbwai and the narrative phad cloth paintings make wonderful wall hangings. Blue pottery is another of Jaipur's traditional crafts, using delicate Persian, Turkish and Indian designs on vases, door-knobs and tiles.

AROUND JAIPUR

 ${
m B}^{
m OTH}$ sanganer and Bagru (see p204) are famous for their blockprinted textiles dyed in vegetable colours. In Rajasthan every village has its own artisans. The cobblers

> produce brightly decorated sandals and bags, potters mould clay into delightful terracotta bowls and plates, and the woodcarver will have wideeved puppets hanging on the walls of his workshop. The village markets teem with brightly dressed men

Jaipur blue pottery

Weaving a carpet on a traditional pit-loom

DIRECTORY

GOVERNMENT **EMPORIA**

Oswal Emporium

30 Munoro Rd, Sadar Bazaar, Agra.

(0562) 222 5710.

Handloom House

MI Rd, Jaipur.

(0141) 236 5331.

Khadi Ghar

MI Rd, Jaipur.

(0141) 237 3745.

Rajasthali

Govt Hostel, MI Rd, Jaipur.

(0141) 236 7176.

Rajasthan State Handloom Dev. Corp. Ltd.

Chomu House, Jaipur. (0141) 236 5559.

JEWELLERY

Koh-i-Noor

41 MG Rd, Agra. (0562) 236 4156.

Munshi Ganeshi

Lal & Son 9 MG Rd, Agra.

(0562) 233 0168.

Amrapali Tholia Building,

MI Rd, Jaipur.

(0141) 237 5802.

Bhuramal Rajmal Surana

Johari Bazaar, Jaipur. (0141) 256 0628.

Dwarka's H 20 Bhagat Singh

Marg, C Scheme, Jaipur.

((0141) 236 0301.

Gem Palace

MI Rd, Jaipur.

((0141) 237 4175.

Surana Jewellers

B 73, Surana Encl, Jaipur.

(0141) 237 2544.

Silver Mountain

Chameli Mkt, Jaipur.

(0141) 237 7399.

TEXTILES

Anokhi

2 Tilak Marg, Jaipur.

(0141) 275 0860.

Naika

Tholia Building, MI Rd, Jaipur.

(0141) 236 2664.

Rashid

Shri Govind Dev Colony, Tal Katora Rd, Jaipur.

(0141) 231 3237.

Shilpi Handicrafts Near Siliberi, Sanganer.

(0141) 273 1106.

Soma Shop

5 Jacob Rd, Civil Lines, Jaipur.

(0141) 222 2778.

EMBROIDERED TEXTILES

Indian Crafts Gallery

Fatehabad Rd, Agra. (0562) 223 0336.

Thar Inc.

65, Mathur Vaishya Nagar, Tonk Rd, Jaipur.

(0141) 255 4617.

CARPETS AND DHURRIES

Kanu Carpet

Factory 18/160/1-A, Purani Mandi

Taj Ganj, Agra.

(0562) 233 0167.

Ambika Exports

Moti Doongri Rd, Jaipur.

(0141) 260 9821.

Ankur Exports Opp Rambagh Palace, BS

Rd, Jaipur. (0141) 274 1853.

Shyam Ahuja Rambagh Palace, Jaipur.

(0141) 226 4691.

Siddharth Carpet Mfg Co

Barwara House, Jacob Rd,

(0141) 238 4981.

PAINTINGS AND OBJETS D'ART

Shree Ganpati Arts

S-17 Golimar Garden, Amer Rd, Jaipur.

(0141) 267 2212.

Expo Plus

Prithviraj Rd, Jaipur.

(0141) 238 3044.

Juneja Art Gallery

Lakshmi Complex, MI Rd, Jaipur.

(0141) 236 7448.

Ved Pal Sharma

Chanakya Marg, Subhas Chowk, Jaipur.

(0141) 260 3450.

BLUE POTTERY

Kripal Singh Shekhawat

B 18a Siva Marg, Bani Park, Jaipur.

((0141) 220 1127 (by prior appointment).

HANDMADE PAPER

Salim's Paper

Gramodyog Rd, Sanganer.

(0141) 273 0076.

BOOKS, TEA AND SPICES

Saroj Handicrafts and Arts

A-2 Tilak Marg, C-Scheme, Nandanam Apts, Jaipur.

(0141) 511 0927.

Maharaja Exports

Fatehabad Rd, Agra. (0562) 233 4117.

Anukamba Mansion

MI Road, Jaipur.

(0141) 236 4682.

Books Corner MI Road, Jaipur.

(0141) 236 6323.

The Book Shop Rambagh Palace,

Bhawani Singh Rd, Jaipur. (0141) 238 1430.

SHOES

Yogi Shoes & **Leather Crafts**

Fatehabad Rd, Agra. (0562) 233 0029.

Bharat Boot House Johari Bazaar, Jaipur.

(0141) 256 4914.

Fancy Nagara Shoe Store

Ramganj Bazaar, Jaipur. (0141) 261 3291.

MARBLE INLAY

Ganesi Lal International

Clarks Shiraz, Agra. (0562) 226 4691.

Indo Cottage Industres

6 Fatehabad Rd, Agra. (0562) 233 0232.

UP Handicrafts Complex

Fatehabad Road, Agra. (0562) 233 1666.

BAZAARS

Agra

Johari Bazaar Cotton dhurries.

Kinari Bazaar Jewellery and zari work.

Taj Ganj

Marble inlay. Jaipur

Johari Bazaar, Gopalji ka Rasta, Haldiyon ka

Jewellery and tie-and-dye

Khajanewalon ka Rasta Marble carving.

Kishanpol Bazaar Tie-and-dye textiles.

Maniharon ka Rasta

Lac bangles.

Nehru Bazaar

Embroidered jootis.

Ramganj Bazaar Shoes.

What to Buy

A bronze monkey

THE BAZAARS, MARKETS and boutiques of ■ Delhi, Agra and Jaipur showcase the wide range of the region's arts and crafts. In many places there is the joy of watching artisans at work and buying directly from them. The quality can vary, but the range is unbelievable, from exotic, aromatic spices, to ceramics and handicrafts,

carpets, textiles and jewellery. There are also elegant contemporary interpretations of traditional design.

enamelled armband

Hand-crafted cutlery

A pencil holder

Metal

Bronze and brass objects of everyday use, such as pots, lamps or boxes, are widely available along with an exciting range of artifacts in silver and other metals created by contemporary designers.

Silver fan (pankba)

Pottery

Abundant earthenware vessels and tovs made by local potters can be seen stacked along the roadside. Commonly found are a sophisticated range of patterned tableware from Khurja, and Jaipur's famous blue pottery.

Tiles with floral motifs

jar with lid

animal in terracotta

Textiles

Blockprints and silk and cotton woven textiles in a dazzling choice of colours and designs can be bought as yardage or ready-made garments, scarves and saris. Floor coverings are either the thick pile carpets or the colourful cotton dhurries used in Indian bomes.

Pile carpet with floral design

Neem oil

Traditional natural remedies have been re-invented to suit the contemporary need for eco-friendly cosmetics, soothing oils and lotions, tea and joss sticks.

Lemon hairwash

Herbal tea

Handicrafts

Materials such as bandmade paper, leather, stone and wood are used to make decorative and functional objects such as shoes, plates, boxes and puppets.

Embroidered slippers

ENTERTAINMENT

XCEPT FOR DELHI, which offers a √ wide range of cultural enter-✓ tainment round the year (see pp120-21), options in most other cities are often restricted to the cultural fare offered by the hotels. Although both Agra and Jaipur have a strong tradition of folk and classical performing arts, these can

entertainer

only be seen during the peak season. One reason for this is that most Indians prefer to spend their evenings or holidays with the family. As outings invariably include children, the cinema is a favourite, while religious festivals, which offer free entertainment, are also popular. However, dining out is a rising fad among the urban elite.

Information SOURCES

YOUR TRAVEL AGENT is the best source of information on what is happening, where and when. Otherwise, calendars of cultural events are available from the tourist offices and also at hotels. Local newspapers also list daily events and advertise major cultural festivals, such as the Tai Mahotsay (see p40). Small tourist oriented local publications, such as Jaipur Vision, available at book shops and hotel receptions, also carry listings of cinemas, restaurants and bars, swimming pools and shops.

BOOKING TICKETS

LL THE LARGER HOTELS in the 1 region have regular evening performances of classical music and dance in their main restaurants. The dinner cover charge usually includes the performance. But if a show at a theatre or hall is

announced, the tickets are available at the venue and your hotel or travel agent will be able to book them for you.

CLASSICAL MUSIC AND DANCE

KATHAK and Hindustani music (see p28) flourished in this region, patronized first by the Mughal, and later by the regional courts. In an attempt to revive these traditional art forms, classical dance and music festivals are now held regularly in the cities during the peak tourist season sponsored by various cultural organizations. Among auditoria, the Sur Sadan in Agra, and in Jaipur, Ravindra Manch and Panghat are the most popular venues, while on special occasions, wellknown dancers also perform before the main deity of the Govind Dev Temple in Jaipur. In Mathura and Brindayan the religious festivals of Holi and Janmashtami also attract classical dancers and singers.

A Rajasthani folk dancer

The devotional Sufi gawwali, originally based on the classical raga idiom (see p28), is now a popular concert form. However, the best places to hear authentic qawwalis are at the Sufi shrines at Ajmer and Fatehpur Sikri where they are a daily ritual, while during the Urs festivities, special allnight soirées are held.

FOLK THEATRE, MUSIC AND DANCE

NEW AREAS in this region can $oldsymbol{\Gamma}$ match the colour and vibrancy of Rajasthan's indigenous folk forms. Sadly, folk theatre and itinerant storytellers like the phad bards are fast losing their audiences and can often only be seen in smaller places. Yet, since Jaipur is the capital of the state, some of the best bards and dancers come here to perform at urban centres such as the Jawahar Kala Kendra. The ghumar dance, performed by women during religious festivals and

The bhopa musicians performing round a campfire

weddings, and the kalbelia or snake dance of a nomadic tribe can be seen at hotel shows. Folk singers, such as the bbopas, the Manganiyars or Langas, come regularly to the Pushkar Fair and smaller towns, attracting people with their rich and expressive repertoire of folk ballads.

During the Janmashtami festival (Aug-Sep) the Raslila, an enactment of the story of Lord Krishna, is held in the Braibhumi area of Brindavan and Mathura (see p162). Local Ramlilas (see p37), are staged all over North India during Dussehra (Oct-Nov). These folk productions, often loud and melodramatic, have a unique vivacity and charm.

PUPPET SHOWS

Puppetry is a strong folk tradition practised by the Bhatt pastoral community in Rajasthan. String puppets, called kathputlis, play out heroic stories of popular folk and legendary characters. The romance of Dhola and Maru, royal lovers who were separated only a few weeks after they were betrothed but finally united, is one of the most popular puppet shows. The riveting performances of these travelling puppeteers is seen at every fair and festival.

CINEMAS

INEMA IS Still the Jcountry's most popular form of entertainment, and even the smallest town has a theatre screening the latest Hindi blockbuster. Jaipur's cinema halls are famous, and the Rai Mandir, actually a theatre hall with a flamboyantly kitschy interior, even screens World Cup cricket matches! Indian films are a fantastic mix of action and romance. song and dance, shot in fabulous sets and locales. The films range from the crass to the brilliant.

Dubbing in Hindi of Western mega-hits is the new rage, with films like Star Wars and The World is Not Enough taking the lead. Though art films have won many international awards, and directors such as Satyajit Ray are considered among the world's best, their films are rarely shown commercially. Nevertheless, a visit to the local cinema will give you an insight into the Indian people's most frequented form of popular entertainment.

Crowds jostling for tickets to a Hollywood mega-hit dubbed in Hindi

NIGHTLIFE AND BARS

 $\mathbf{E}^{\text{XCEPT}}$ for the five-star hotels, options for nightlife in Agra and Jaipur are limited. The luxury hotels all have their own bars where there is a good choice of both local and foreign liquors and the atmosphere is pleasant. A few other places in both the cities are licensed to have bars. The choice of spirits is limited but the atmosphere is lively.

DIRECTORY

Performing Art CENTRES

Sur Sadan

Mahatma Gandhi Rd,

(0562) 215 4498.

Birla Auditorium Statue Circle, Jaipur.

(0141) 236 4051.

Jawahar Kala Kendra

Jawaharlal Nehru Marg,

(0141) 270 6501.

Panghat

Rambagh Palace, Bhawani Singh Rd, Jaipur. (0141) 238 1919.

Ram Niwas Bagh Behind Central Museum.

(0141) 256 5244.

Ravindra Manch

JN Marg, Jaipur. (0141) 238 2343.

Welcomgroup

Raiputana Palace Sheraton

Palace Rd, Jaipur.

(0141) 2510 0100.

CINEMAS

Anjana

MG Rd, Agra.

(0562) 215 0371.

Sanjay Talkies Sanjay Place, Agra.

(0562) 215 0384.

Shree

MG Road, Agra. (0562) 252 4685.

Ankur lainur

(0141) 260 0531.

Laxmi Mandir

Jaipur. (0141) 274 1504.

Man Prakash Jaipur.

(0141) 256 3123.

Moti Mahal

(0141) 220 1723.

Prem Prakash Talkies

Jaipur.

(0141) 256 5083.

Raj Mandir

Jaipur.

(0141) 237 9372.

BARS

Hotel Jaipur Ashok, Jaipur. (0141) 220 4491.

Polo Bar

Rambagh Palace, Bhawani Singh Rd, Jaipur.

(0141) 238 1919.

Rajwada Library Bar

Rajvilas, Jaipur.

(0141) 264 0101.

Rana Sanga Roof Top Bar

Mansingh Palace, Jaipur.

(0141) 237 8771.

SPORTS AND OUTDOOR ACTIVITIES

REVIOUSLY, ONLY THE traditional sports such as cricket and polo provided visitors with opportunities for participating in outdoor activities. But today, the tourism industry offers a vast diversity of choices for specialist holidays. For sports lovers, the main cities, especially Delhi and Jaipur, offer clubs and grounds for golf, tennis, swimming and riding. Those in search of adventure can explore the After a polo foothills of the Himalayas and

the Aravallis by trekking or rock climbing, while the tumultous mountain streams above Rishikesh are ideal for white-water rafting and kayaking.

A camel or horse safari is a good way to experience the haunting beauty of the Rajasthan desert, and wildlife enthusiasts can visit the national parks for tiger-spotting and birdwatching. For those wishing to delve deeper into the mystique of the region, there are centres for voga and meditation, naturopathy and spiritual studies.

match

SPECTATOR SPORTS

RICKET HAS EMERGED as the main national sport and, no matter where you travel vou will see men and boys batting, bowling and fielding. India hosted the 1996 World Cup, an event that further fuelled the passion for the game and its players, who enjoy a celebrity status equal to film stars. Each year, especially in winter, several international cricket teams come to India, and test matches are played at various cities. The scenic Feroze Shah Kotla ground in Delhi is a major venue. All-night matches are played at the Jawaharlal Nehru Stadium, lit up especially for the occasion. In Jaipur, the Mansingh Stadium is the main cricket playing ground.

Advertisements for national and international matches appear well in advance in all the newspapers, and tickets (usually on sale ten days earlier), are in great demand

even though the more important matches are broadcast on the national network and sports channels.

Indian football is vet to reach international standards. and world-class matches are rarely held in the country. However, passions run high at the Ambedkar Stadium in Delhi where national tournaments are held, and a view from the stands can be a very enjoyable experience on a sunny winter afternoon.

TENNIS AND SWIMMING

N DELHI, the Lawn Tennis Association maintains some excellent tennis courts. So do some of the city's clubs and sports complexes. In Jaipur, the main tennis courts are at the Jai Club, just off Mirza Ismail (MI) Road. Both these cities are venues for the Davis Cup matches, and with India winning the 1999 Wimbledon doubles championship, there is a rapidly growing interest in this international sport.

scarcity of public tennis courts they are often booked in advance and the best option for a quick game is at your own hotel's tennis court.

Come summer and all clubs, sports centres and five-star hotels in the region open their swimming pools. The most easily accessible to visitors are in the five-star hotels, usually with attached saunas and fitness centres. Non-residents can take temporary membership or pay a fee to use hotel pools.

GOLF

ALL MAJOR CITIES have well-maintained golf courses. In Delhi, the oldest and most prestigious course is at the Delhi Golf Club, located next to The Oberoi Hotel. This 27-hole course, creatively developed around a cluster of beautiful medieval pavilions, hosts many international

The Jawaharlal Nehru open air Stadium in New Delhi

tournaments in the winter season. Military cantonments, both here and at Agra, have their own golf courses. Just outside Delhi, the Classic Golf Resort is publicized as a weekend getaway, but is open to golfers through the week. In Jaipur, the Rambagh Palace Hotel has its own golf course and offers golf sets on hire for residents to play on the premises. Most golf clubs offer temporary membership to visitors for a fee.

RIDING

BOTH DELHI and the Jaipur area have excellent riding clubs which non-members may use for a nominal fee. The **Delhi Riding Club** has a stable full of well-groomed horses for hire. In Shekhawati, the heritage Dunlod Fort (see p243) has a polo ground, organizes horse safaris and teaches equestrian skills.

Visitors on a horse safari in Rajasthan

POLO

Polo was once the preserve of royalty and the army, and the Jaipur maharajas used to personally lead their teams to tournaments abroad. Corporate sponsorship has now revived interest in the game, and a major attraction is the gaiety, pomp and glamour attached to it. Winter is the main polo season in Delhi and Jaipur. Most tournaments in Delhi are played at the polo grounds adjacent to the Race Course on Kamal Ataturk Road, and in Jaipur, matches are played at the Rajasthan Polo Club near the Rambagh Palace Hotel.

A golfer teeing off beneath the ramparts of Jaipur's Moti Doongri Fort

Ramgarh and Dundlod are major polo centres, where the game is also taught. In March, visitors may see some traditional elephant polo at Jaipur's Chaugan Stadium.

HELI-TOURISM

ELICOPTER PACKAGE trips are $oldsymbol{\Pi}$ a new departure for the tourism industry in India. Apart from the transport by helicopter, they include lodging, meals and sightseeing. Heli-getaways in the region, organized by Deccan Aviation for those who can afford it and are strapped for time, so far include Agra, Jaipur-Sariska, and Jaipur-Ranthambhore, From Delhi, **World Expeditions India** organizes heli-skiing in winter, and also cycling tours.

JEEP AND DESERT SAFARI

AN ADVENTUROUS WAY to see the countryside is by safari. For wildlife sanctuaries, jeep safaris are common with camping along the way. Camel safaris, organized by travel agents from Jaipur, and by most heritage hotels especially in Kishangarh (see p215), Mandawa and Nawalgarh (see p246), promise unexpected glimpses of desert life and a first-hand acquaintance with the ship of the desert. Prices vary, depending on the duration of the safari. Camping out in the desert is a romantic experience, especially at night around a campfire with your camel driver relating thrilling stories of desert lovers and villains. Elephant and horse safaris can also be organized for groups through private travel agents.

CHILDREN'S ACTIVITIES

ELHI OFFERS MUCH to amuse

Children, beginning with a sprawling Zoo. The Appu Ghar Amusement Park has several roller coasters, water rides and other thrilling games. The **National Science Centre** and the **Nehru Planetarium** organize special shows for children on certain

shows for children on certain events, such as eclipses. The Rail Museum is also a great hit with children, and offers rides on a special toy train.

Experiencing desert life on a camel safari in Rajasthan

Rock climbing

CAMPING, TREKKING AND ROCK CLIMBING

The HIMALAYAN foothills above Rishikesh have ideal locations for camping, trekking and rock climbing. As most of Rajasthan's forts nestle in the craggy slopes of hillsides, they also offer excellent opportunities for rock climbing and exploring the neighbouring countryside.

Just beyond South Delhi, near Sohna in Gurgaon, there are many attractive hiking trails. The best source of information on these activities is the **Indian**

Mountaineering

Federation, and private operators, such as Milestones and Outdoor Adventures (see p231), who specialize in organizing treks. Most organizers can provide reliable guides, as well as campsite equipment such as tents and sleeping bags, though you may feel more comfortable carrying your own things. The best time for this activity is in the summer months from April to June, and after the monsoon from October to early December, before the weather gets too cold.

ECOTOURISM

THIS RELATIVELY new concept in tourism, which combines various aspects of nature study along with participation in conservation activities, is steadily gaining

ground in India. There are three main national parks in Rajasthan. Ranthambhore (see pp224-5) and Sariska (see pp210-11) are known for their tiger populations, while birdwatchers will find many exotic inhabitants at Bharatpur's Keoladeo Ghana (see pp168-9). Tours can be arranged through Raiasthan Tourism. Near

Delhi are smaller sanctuaries such as the Sultanpur Sanctuary (see p116). The

World Wide Fund for Nature, India (WWF), with its headquarters in Delhi, has an active programme of activities, such as camps, film shows and seminars.

CULTURAL STUDIES

YOGA AND MEDITATION are taught at ashrams found in most cities. In Delhi, at the

Shivanand Yoga Vedanta Nataraja Centre there is a good programme all year round. The best centres are, however, found in Rishikesh, where some of the best

gurus conduct courses of yoga and Hindu philosophy all year round, and an International Yoga Festival is held here every year (see p41). Naturopathy and ayurveda, two Indian systems that rely on the healing powers of

Logo of a yoga centre in

Rishikesh

natural foods and herbs, are also practised and taught at many centres, such as the Ayurveda Kendra Clinic. In Delhi, the Kairali Health Resort specializes in ayurvedic oil massages. Pranic healing, a method that channels positive forces

through the chakras or energy centres in the body, is taught at the Aurobindo

A yoga asana

Centre. Those who are interested in Buddhist philo-

sophy will find information on this area of study in Tibet House and at the **Toshita**

House and at the **Toshita Mahayana Meditation Centre**. The **Sadhan**

Sansthan can provide details of courses in vipassana, an old and efficacious form of meditation, while astrology and palmistry are taught at the Bharatiya Vidya Bhavan. Triveni Kala Sangam (see p76) holds short courses in classical singing, dance and in painting. Crafts skills can be studied at the Crafts Museum. Some travel agencies have devised special interest tours on subjects such as architecture, traditional crafts and spiritualism, and can draw up itineraries and organize tours to suit individual choices. These agencies have government recognition and are members of international organizations. A "Gourmet Journey through India" is one such tour on the agenda of Indo Asia Tours who engage specialists as their consultants.

Trekking in the Himalayan foothills

River rafters relaxing on the banks of the Ganges

KAYAKING AND RIVER RAFTING

UST NORTH OF RISHIKESH, a series of rapids on the Ganges as it rushes down the mountains make for excellent kayaking and river rafting (see p145) opportunities. A normal trip stretches over three days as participants are carefully introduced to the intensity of the rapids. The best time for rafting and kayaking is from September to April, when campsites are set up on the pristine beaches along the river both by the Uttar Pradesh State Government

(see p279), and professionally trained private groups, such as Outdoor Adventures (see p231) and Himalayan River Runners. The complete equipment – tents, rafts, lifesaving jackets and helmets – is supplied, and all meals.

FISHING

FISHING is permitted in many of the region's rivers and lakes. But you must obtain a licence to do so from the designated local authority on site. In Delhi, the Okhla

Barrage, as well as the nearby Suraikund and Badkhal lakes are popular with amateur anglers. Further north, where hill streams join the Chandrabhaga and the Ganges, particularly above Haridwar and Rishikesh, the rivers yield a good catch of the local variety of carp and other fish, though rarely trout.

WATER SPORTS

RAMGARH LAKE (see p197)
near Jaipur, where some events of the 1984 Asian Games were held, is being developed by Rajasthan Tourism as a venue for water sports with facilities for parasailing, water-skiing and wind surfing. Currently, you can hire rowing, pedal and motor boats for a ride on the lake. Also, in and around Delhi a number of man-made lakes have facilities for boating and water sports.

White-water rafting on the River Ganges

DIRECTORY

SPORTS

Classic Golf Resort

NH8 (to Gurgaon), Distt Gurgaon.

(011) 2614 7417.

Delhi Golf Club Zakir Hussain Marg,

Delhi. **Map** 5 C4. (011) 2436 2768.

Delhi Riding Club

Safdarjung Rd, Delhi. **Map** 4 F5. (* (011) 2301 1891.

Jai Club

Mahaveer Marg, C Scheme, Jaipur. (1 (0141) 237 2321.

Rajasthan Polo

Club
Ambedkar Circle, Near
Rambagh Palace, Jaipur.
(0141) 238 3580.

HELI-TOURISM

Deccan Aviation

54 Block E, Anand Niketan, Delhi.

(011) 2410 3520.

CHILDREN'S ACTIVITIES

National Science

Bhairon Marg, Delhi.

Map 6 D1.

(1011) 2337 1297.

Nehru Planetarium

Teen Murti House, Delhi. **Map** 4 E3.

((011) 2301 4504.

CAMPING AND TREKKING

Indian Mountaineering Federation

Benito Juarez Road, Delhi. (011) 2467 1211.

w www.indmount.com

ECOTOURISM

WWF India

Max Mueller Marg, Delhi. **Map** 5 A4.

Delhi. **Map** 5 A4. **(** (011) 2461 6532.

CULTURAL STUDIES

Aurobindo Centre

Off Aurobindo Marg, Delhi.

(011) 2651 2491.

Ayurveda Kendra Clinic

Rishikesh. (0135) 243 0626.

Indo Asia Tours

C–28 Housing Society, South Extn I, Delhi.

(011) 2469 3574.

Kairali Health Resort

120 Andheria More, Mehrauli, Delhi.

(011) 2680 2106. w www.kairali.com

Sadhan Sansthan

16 Hemkund Towers, Nehru Place, Delhi.

(011) 2645 2772.

Shivanand Yoga Vedanta Nataraja Centre

52 Community Centre, East of Kailash, Delhi.

(011) 2648 0869.

Toshita Mahayana Meditation Centre

9 Padmini Enclave, Delhi.

(011) 2651 3400.

RIVER RAFTING

Himalayan River Runners

F 5 Hauz Khas Enclave, Delhi. (1011) 2685 2602. Www.hrrindia.com

World Expeditions India

G-1 MG Bhavan, Madangir, Delhi.

((011) 2608 3358.

PRACTICAL INFORMATION

HE COUNTRY'S most popular travel a centrally located office in Delhi and circuit, the three cities of Delhi,

seek better banking facilities or prefer

to pay by credit card. The government-

run Department of Tourism (DOT) has

Agra and Jaipur, receives the majority of the 2.5 million tourists who visit India annually. Because of this, the range of transport, accommodation and information offered here is among the best in India. The more remote areas are still not Logo of the Department equipped to cater to the international traveller who may

of Tourism

many overseas branches. You can also get the latest and most rele-

vant information at the local state tourist departments of Delhi, Rajasthan and Uttar Pradesh. There are innumerable travel agencies, but it is wise to approach a reputable one when booking accommodation, travel tickets and sightseeing tours. It is also

wise to plan and book ahead if you wish to make a visit in the winter months, since this is the peak tourist season.

WHEN TO GO

THE FINEST WEATHER for travelling in North India is from October to March, This season also coincides with an abundance of festivals and cultural events, especially from October to December (see pp40-41). Though it can get quite cold at night in winter (Dec-Jan), the days are crisp and sunny, and the brief spring of February and March is beautiful, with the flowers in full bloom. Try to avoid the summer (Apr-Jun), and rainy season (Jul-Sep) if possible. Summer in North India is unbearably hot, dry and dusty, compounded by power cuts, and during the monsoon, the humidity accentuates the heat, making travelling very uncomfortable. Climate and rainfall charts can be found on pages 38-41.

Visitors in local attire enjoying a rural festival

Brightly coloured blossoms adorning a Delhi roundabout

WHAT TO TAKE

THE CLOTHES you need will depend on the time of year that you visit. At the height of the winter you will need warm clothes - a jacket or a thick pullover, socks and warm trousers, especially during the early mornings and nights, although the days can be much warmer. For autumn and spring, pack light woollens and clothes in natural fibres that are easy to wash. In summer only loose cotton clothes are comfortable. Indian-made ready-towear cotton shirts and women's outfits are available everywhere. Choose easy-toremove footwear as you will have to take off your shoes in places of worship. A first-aid kit is a must (see p286). An umbrella or light raincoat is a good idea, and a powerful torch could be packed for

unexpected power cuts.

ADVANCE BOOKING

INCE ALL THREE CITIES are Sboth tourist and commercial centres, it is advisable to have confirmed advance bookings for your accommodation and travel. especially during the peak tourist season. Airline tickets are easier to obtain at short notice, but as you can get confirmed train bookings at least two months in advance. it is wise to book ahead for train travel. Hotels and travel agents also book coach tours within Delhi, as well as to Agra and Jaipur as they are within a comfortable distance of each other.

VISAS AND PASSPORTS

VERYONE NEEDS A visa to Eenter India. There are three types of visa for tourists, available from Indian Consular Offices around the

world: the 15-day single/ double entry visa, the 90-day, or the longer multiple entry visa for six months.

Getting a visa extension beyond 15 days is a complicated procedure. First, you must collect an extension form from the Ministry of Home Affairs office, then ill and submit it to the Foreigners' Regional Registration Office (FRRO), who will stamp it. Finally, you must go back to the Ministry of Home Affairs for the actual visa extension.

There are certain places in India that are "Restricted Areas" and for which special permits are required. These include Sikkim, all the Northeastern states, Andaman and Nicobar Islands and Lakshwadweep.

EMBASSIES AND CONSULATES

Most countries have diplomatic missions in Delhi, but no representation in the other two cities. Consular officials can re-issue passports and help in case of theft, imprisonment, hospitalization or other emergencies. Some embassies have been shortlisted on page 281.

CUSTOMS INFORMATION

WHEN ENTERING India, visitors are allowed the usual duty-free 950 ml of alcohol and 200 cigarettes. For expensive articles, such as video cameras, jewellery, music systems or laptop computers, you will have to fill in the tourist baggage re-export form,

undertaking to take these items back or else pay a fairly heavy duty on them when you leave. Regarding currency, if you are carrying more than \$10,000 in cash or traveller's cheques, you are expected to fill in the Currency Declaration Form at

Antiques over a hundred years old cannot be taken out of the country. Neither can

the airport, to be attested by a

customs official.

Tourist bargaining with a vendor

wildlife products, such as animal pelts, shahtoosh shawls or ivory. Consult the Archaeological Survey of India (ASI), or the Ministry of Environment & Forests for details of these rules.

IMMUNIZATION

THERE ARE NO official I immunization requirements unless you travel from designated countries in Africa, South America and Papua New Guinea, in which case you will need a valid vaccination certificate for vellow fever. Vaccination against tetanus, typhoid and hepatitis A and B is a good idea. You can also start a course of anti-malarial tablets before you arrive in India, after consulting a reliable physician about the course.

INSURANCE AND DRIVING LICENCE

EFORE ARRIVING in India do **D**take out an insurance policy for medical emergencies and theft.

In fact, if you are planning to take part in any adventure activities or sports, medical

insurance is a necessity. To drive in India

an International Driving Licence is required, which you should get before leaving for India. The Automobile Association of Upper India (AAUI) (see p299) can help

DIRECTORY

Tourist Offices

Government of India **Tourist Offices**

88 Janpath, Delhi.

Map I C5.

(011) 2332 0008. 191, The Mall, Agra.

(0562) 222 6378.

State Hotel, Khasa Kothi, Jaipur.

(0141) 237 2200.

www.tourismindia.com

Delhi Tourism

N-36, Middle Circle, Connaught Place, Delhi. Map I C5.

(011) 2331 5322.

@ delhitourism@vsnl.com

Rajasthan Tourism

Bikaner House, Shahjahan Rd, Delhi. Map 5 B2.

(011) 2338 9525. Paryatan Bhavan, Govt Hostel Campus, MI Rd. Jaipur.

(0141) 511 0595.

www.rajasthan-tourism.com

Uttar Pradesh Tourism

Chandralok Building, 36 Janpath, Delhi. Map I C5.

(011) 2371 1296. 64 Taj Rd, Agra.

(0562) 222 6431.

www.up-tourism.com

Useful Addresses

Archaeological Survey of India

Janpath, Delhi. Map 5 A2.

(011) 2301 5273.

Foreigners' Regional **Registration Offices**

8. East Block, RK Puram Sector I. Delhi.

(011) 2671 1443. 16 Idgah Colony, Agra.

(0562) 221 7629. Police Headquarters, Behind Hawa Mahal, Jaipur.

(0141) 261 9391.

Ministry of **Environment & Forests**

Bikaner House, Delhi. Map 5 B2. (011) 2436 0605.

Ministry of Home Affairs

Lok Nayak Bhavan, Khan Market, Delhi. Map 5 B3.

(011) 246 93334.

with a temporary driving licence, but you will have to

take a driving test for one.

endence Day (15 Aug) and

p39), when markets too are

closed. Each year a new hol-

Martyr's Day (2 Oct) (see

iday list is issued by the

Indian government, which

includes all major religious

festivals whose dates change

according to the lunar calen-

dar. Certain religious holidays

are termed "res-

tricted", so while

the office may be

open, the required

official may be on

leave. Monuments

and museums nor-

mally open from

10am to 6pm, and

generally close on

Mondays and on

government hol-

Tourist Information

THE DEPARTMENT OF TOURISM I offices have information on travel throughout India, and its tourism counter in the arrival hall of Delhi's international airport also gives essential information. However, the state tourism departments (see p279) will

provide more reliable and detailed advice on the three. cities. The staff are helpful, with plenty of practical information on sightseeing, travel and accommodation. Tourist brochures and maps are usually distributed free of charge.

10am to 7:30pm. In Delhi, the markets are shut on Tourist brochures

idays. Shop timings are usually from

BACKPACKERS

OR STUDENTS and young travellers, each of the three cities has branches of the Youth Hostels Association of India (YHAI). In Delhi. check with the Vishwa Yuvak Kendra. There is also a comfortable YMCA in Delhi. If you plan to travel by bus and train, you should bring a sturdy backpack that can take rough handling. The safest way to carry money is in a pouch fixed to your belt.

FACILITIES FOR THE DISABLED

Facilities for the disabled are still not well developed in public buildings and places of interest, as ramps or rails are seldom provided. However, airports and all main railway stations do have wheelchairs, ramps and escalators, and porters to carry your luggage. Pavements are difficult to negotiate in a wheelchair as they are often bumpy. Few hotels are equipped for the needs of the disabled traveller. The staff, however, are always helpful.

TRAVELLING WITH CHILDREN

HILD-MINDING SERVICES for ✓tourists are rare, but Indians love children so they can accompany parents to most places. However, they must be protected against the fierce sun, and drink only mineral water. Most wellknown restaurants have food that children may safely eat.

PLACES OF WORSHIP

THE THREE CITIES have a I number of temples, gurudwaras, churches, mosques and, in Delhi, a synagogue, holding regular services. Since many are also places of historical or archaeological interest, they are open to foreign tourists. However, certain rules of etiquette (see pp282-3) must be observed. Most of these places are open till late in the night, but it is safer, and preferable, to visit them during the day.

ADMISSION CHARGES

OST MUSEUMS, historical Monuments and wildlife parks charge an entry fee. This is often a modest amount, though admission to World Heritage Sites costs more. There are often additional fees for cameras and video cameras. Most places of worship do not have any admission fee, but often have a donation box.

HOLIDAYS AND OPENING Hours

LL BANKS and government Aoffices remain closed on the three national holidays of Republic Day (26 Jan), Indep-

different days of the week, but in Agra and Jaipur, they are closed on Sundays. Government offices work from Monday to Friday from 9:30am to 6pm, with a half hour lunch break Senior officials often work overtime

GUIDES

ALL TOURIST OFFICES, travel agents and hotels can arrange a certified expert for you at fixed hourly rates. At popular sights amateur guides swarm around tourists hoping to be hired. You should ignore them and look instead for English-speaking guides wearing a metal badge that certifies government tourist department approval.

Visitors enjoying a camel ride at the Pushkar fair

INDIAN STANDARD TIME AND CALENDAR

N SPITE OF ITS SIZE, India has only one standard time. India is 5.5 hours ahead of Greenwich Mean Time (GMT), 4.5 hours behind Australian Eastern Standard Time, and 10.5 hours ahead of US Eastern Standard Time.

For all official work, the Western Gregorian calendar is used in India. This avoids the confusion of traditional calendars, which vary between religions and regions. For example, at the Millennium, the official Indian calendar (Saka era), had reached only 1922, whereas the old Hindu calendar, which follows the Samvat era, reads as 2057.

MEASUREMENTS AND CONVERSION CHART

THE METRIC SYSTEM is most $oldsymbol{1}$ commonly used all over the country.

Imperial to Metric

1 inch = 2.5 centimetres 1 foot = 30 centimetres

1 mile = 1.6 kilometres

1 ounce = 28 grams

1 pound = 454 grams

1 pint = 0.6 litres

1 gallon = 4.5 litres

Metric to Imperial

1 centimetre = 0.4 inches

1 metre = 3 feet 3 inches

1 kilometre = 0.6 miles

1 gram = 0.04 ounces

1 kilogram = 2.2 pounds

1 litre = 1.8 pints

offering quick photo services

LANGUAGE

THERE ARE MANY regional ■ languages spoken in India, and in the northern region, both Hindi and English are used as official languages. In the cities, some English is spoken by a wide range of people, especially by those who deal with tourists - taxi drivers, guides - and in hotels, shops and offices. However, it is useful to know a few basic phrases in Hindustani, the colloquial language of the region (see p320). Road signs and numbers are both in English and Hindi.

ELECTRICITY

THE ELECTRICAL CURRENT is ■ 220-240 volts, 50 Hz. Supply is erratic in summer when power cuts can last for hours, but more reliable in winter. Triple round-pin sockets are the norm, but adaptors for other varieties are available at large markets, as are transformers, needed for some appliances. Do bring along a power surge cable to protect your laptop computer againt voltage fluctuations.

PHOTOGRAPHY

OLOUR CAMERA FILM, easily ✓available at most photo shops, is best bought at large shops. Such shops also have excellent developing and printing facilities and offer quick services. It is courteous to ask permission before photographing people or places of worship. Photographing security sensitive areas is strictly prohibited. Notice boards indicate where photography is not allowed.

DIRECTORY

USEFUL ADDRESSES

Youth Hostels/Vishwa Yuvak Kendra

5 Nyaya Marg, Chanakyapuri, Delhi. Map 4 D3.

(011) 2611 6285. Sanjay Place, MG Rd, Agra.

(0562) 235 4462. Bhagwan Das Rd, Jaipur.

(0141) 274 0515.

YMCA

Jai Singh Rd, Delhi. Map 1B5.

(011) 2374 6063.

EMBASSIES IN DELHI

Australia

(011) 2688 8223.

Ireland

(011) 2462 6733.

ireland@ndf.vsnl.net.in

New Zealand

(011) 2688 3170.

www.immigration.govt.nz

South Africa

(011) 2614 9411.

United Kingdom

(011) 2687 2161. www.ukindia.org

(011) 2419 8000.

PLACES OF WORSHIP

Baha'i House of Worship

Kalkaji, Delhi.

(011) 2644 4029.

Cathedral of the **Immaculate Conception**

Wazirpura Rd, Agra.

(0562) 215 1318.

Cathedral Church of the Redemption

Church Rd, Delhi. Map 4 E1.

(011) 2309 4229.

Judah Hyam Synagogue

2, Humayun Rd, Delhi. Map 5 B3. (011) 2463 5500.

Sacred Heart Cathedral Bangla Sahib Rd, Delhi.

Map 1 B5.

(011) 2336 3593.

Etiquette

RIENDLY AND EASY-GOING by nature, Indians consider Γ hospitality intrinsic to their culture and religion. Guests are treated with immense courtesy, and people on the street will go out of their way to help you. If you have any doubts on issues regarding fares, rates or directions, it is better to be patient but firm, rather than arguing or becoming aggressive. As there are diverse religions, castes and social hierarchies in the region, it is safest to address everyone with respect without making allusions to their religious, ethnic or regional group. Public demonstrations of love, such as kissing, are frowned upon. Customs and rules of etiquette still follow traditional Indian norms, except in very Westernized sections of urban society.

GREETING PEOPLE

→HE MOST COMMON form of Indian greeting is the namaskar or namaste (pronounced "namastev") when meeting or parting. The palms are pressed together. raised towards the face, and the head is bent slightly forward. Greetings and gestures may vary with religion Namaskar, the or regional group. traditional greeting

Muslims raise

adaab or salaam aleikum. In North India, "ji" usually follows the name as a term of respect. On the first meeting, however, it is best to address someone formally with a Mr or Mrs or even Madam before their name. The use of first names is a sign of familiarity.

their right hand towards the

forehead with the words

However, the Western handshake is also commonly used, though Indian women

still prefer to greet visitors with a namaskar.

In many traditional families. it is a polite gesture to touch the feet of elders when greeting them. As a rule, elders are never addressed by their first names. However, a courteous greeting in any form will be acknowledged. Personal questions about subjects which a foreigner may find intrusive, such as one's

salary or relationship

with one's mother-in-law. are not really considered offensive in Indian society. Seldom seen as an intrusion. they reflect a friendly interest in a new acquaintance.

BODY LANGUAGE

NDIANS TEND TO shake their heads a lot while talking, and it can be very confusing because sometimes what seems to be a negative shake

A devotee bathing a linga in milk in a Shiva temple

Devotees with heads covered in a place of worship

is actually a sign of agreement. Indians also tend to talk loudly and gesticulate with their hands, giving the impression of being very agitated when they are actually having a perfectly normal conversation.

The head is considered to be the spiritual centre, and an elder will touch the head of a younger person in blessing. The feet are considered the lowliest part of the body, and shoes are treated as unclean. In many traditional Indian homes, you may have to slip them off at the door or before you enter the kitchen. At gatherings where the seating is on the floor, try to sit with vour feet crossed or tucked away and not stretched out before you. When food is offered to you, it should be accepted with the right hand.

PLACES OF WORSHIP

VERY MAIOR RELIGION of the Eworld is practised in India. The etiquette differs in the places of worship of each religion, but everywhere a simple decorum is expected. If in doubt about what you should do, it is best to observe those around you. Do not disturb people at their prayers by taking photographs or talking loudly. In any case, you should ask permission to take photographs. Clothes should be clean and unrevealing, and the head covered. Women should wear dresses that cover the upper arms and are

at least mid-calf length, and men should avoid shorts. At most places of worship, shoes are taken off at the door, and you should sit with your feet turned away from the image or the central holy book.

In Hindu temples, it is permissible to offer flowers and incense for worship. Apart from the central deity, the temples often have subsidiary shrines in other parts of the temple precincts. Do not sit or lean against them. Even those in ruins are considered holy. Some Hindu temples do not welcome non-Hindus, but this is rarely the case. However, if stopped at the door, please do not take offence. In mosques and in gurudwaras, the head should be covered with a scarf or large handkerchief when you enter, but not with a hat. You should avoid entering a mosque during prayers, and men should stay away from the women's enclosure.

SHITABLE DRESS

THE INDIAN STYLE of clothing The indian of the Tis relatively modest and covers the body well. In small towns, women still prefer the traditional sari or the salwarkameez and seldom wear Western outfits, though very small girls can be seen in skirts or dresses. Delhi has a more cosmopolitan attitude, and in the trendier parts of the city, jeans, short skirts and shorts are common. However. Indian men tend to stare a lot at women, so be prepared for this, whatever you wear. Agra

Traditional village women in gbungbat, veiling their faces

and Jaipur are much more conservative cities where short skirts and shorts might well attract unwanted attention.

Do dress a little formally when visiting Indian homes, as Indians like to dress up for occasions. In fact, owning a couple of Indian outfits makes great sense. Ready-made clothes for both men and women

are available in most markets at reasonable rates, and are easy and comfortable to wear.

The traditional Indian thali meal, eaten with

the right hand, seated on the floor

BARGAINING

Bargaining is a India, but do not get aggressive about it. Firmly state what you would like to pay and walk away if the shopkeeper does not agree. Larger shops usually have fixed price tags and do not readily discount.

Shoes left at the entrance to a religious place

SMOKING AND ALCOHOL

THOUGH CIGARETTE kiosks abound, and pavement sellers even sell one cigarette at a time, in Delhi smoking is

officially banned in public places like airports, railway stations and offices (though in practice the ban is often ignored). Only certain restaurants are licensed to serve alcohol, and vou are not

allowed to drink in parks, buses or trains. Drink-

ing near a place of worship can lead to arrest. It is also considered very offensive.

EATING INDIAN STYLE

OST INDIAN MEALS are eaten \mathbf{M} with the fingers to tear the chapati or bread, and to scoop up rice and curry. At best, a spoon may be given to you. It is considered impolite to use your left hand. Most restaurants provide finger bowls at the end of the meal.

TIPPING

THERE ARE NO FIXED norms I for tipping, or baksheesh, as it is called. Most restaurants add a service charge to the bill; a ten per cent tip over that is quite adequate. In smaller eateries, the waiter would be happy with less. Hotel staff, porters and most taxi drivers expect to be tipped. So do hairdressers. A small tip given to the person who minds your shoes outside a place of worship will be happily accepted.

BEGGARS

RAVELLERS CAN FIND beggars difficult to handle as they target foreigners and can be extremely persistent. Tourists who give money to one soon find themselves surrounded by a raucous throng demanding baksheesh. Be careful of being pickpocketed in the confusion. Beggars are found in the largest numbers around places of worship as people always give them alms or even food there. But it is best not to encourage them and to walk on till they leave you alone. If necessary, complain to a nearby policeman.

If you do want to help monetarily, your hotel may have a donation box and the staff will be able to suggest a few charitable institutions

Personal Security and Health

Police officer's badge

THE THREE CITIES of Delhi, Agra and Jaipur are well equipped with an efficient police force and a number of good hospitals. As long as you take a few simple precautions, there is little need to worry. For instance, do not get too friendly with strangers, protect your

valuables and do stay and eat only in places that look clean. If you face a difficult situation, take the help of a policeman or file a report at the closest police station.

Policemen in uniform

IN AN EMERGENCY

The NATIONAL emergency number for police is 100, the fire brigade is 101, and for an ambulance it is 102. Your embassy can also advise you in an emergency. If in need of immediate medical attention, your hotel's doctor-on-call can refer you to a private clinic. Otherwise, all public and most privately owned hospitals and clinics run a 24-hour service for casualty and emergency cases.

GENERAL PRECAUTIONS

RAVELLING IN THE region is l relatively safe for tourists. Since Delhi, Agra and Jaipur are major tourist centres. there are bound to be touts, beggars and pickpockets who target the tourist. Take simple safety measures, such as wearing a money belt under your shirt in which to keep important documents, such as vour passport. Protect your camera and avoid wearing jewellery or carrying large amounts of cash in crowded areas. You can leave your

valuables in the hotel safe but insist on a receipt. While shopping, make sure that the shopkeepers make out a bill and process your credit card in front of you. It is also advisable to use a padlock, available at railway stations, during train journeys.

Some shopkeepers lead tourists into believing that goods bought in India can be sold back home at great profit. Unless you can judge a product's authenticity, it is best not to invest your money on such dubious purchases.

A word of caution about dealing with the police. If you find yourself in any trouble, for instance, if you have lost your passport or valuables, you must inform the nearest police station and file an FIR (first information report), but it is also advisable to contact your embassy for advice about the correct procedure.

NARCOTICS

THE IMAGE OF INDIA as a L country that is tolerant of drug use is not true. Possession of all drugs. from hashish to heroin, is banned by law, and penalties for possession, use and trafficking in illegal drugs are strictly enforced. Drug convictions lead to a minimum sentence of ten years without parole or remission. As a precaution, do not leave your luggage unattended or unlocked at public places, and by no means carry anything for strangers or check in their luggage at airports.

WOMEN TRAVELLERS

.....

Women, both Indian and foreign, face a certain amount of unwanted attention from men in North India, even though "eve-teasing" is a punishable offence. When travelling alone, women can face problems – from being stared at, to more active harassment such as suggestive comments and unwanted body contact on buses and in other crowded places.

Take your cue from Indian women who continue with their independent lifestyles despite such hazards. Avoid wearing clothes that can be thought of as provocative, such as shorts, skimpy dresses and mini skirts at public places, though they can be safely worn inside the hotel. Ignore men lounging at street corners, and if their attention gets offensive, walk towards a policeman. Beware of men who try to draw you into a conversation, and threaten to call the police if they continue to do so.

Avoid moving about alone in quiet places and in the rougher parts of the city. When hiring a car or a taxi, get the hotel to make the booking for you. Hitchhiking is not advisable under any circumstances. A confident attitude, common sense and wariness can help women travellers tackle problems that arise from travelling alone.

A Delhi police jeep

A hospital ambulance

LEGAL ASSISTANCE

 $\mathbf{L}^{ ext{EGAL PROBLEMS}}$ are very rare for travellers, but if you do find yourself in a legal tangle, immediately contact your embassy (see p281). Always carry your passport and keep a photocopy handy. Do not hand your travel papers over to anyone until your embassy has been informed. Some insurance policies also cover legal costs for certain emergencies such as accidents.

PUBLIC TOILETS

MAYSIDE PUBLIC TOILETS have poor hygiene. However, though still few in number, those public toilets, known as Sulabh Shauchalayas, located on main city roads are a great civic invention. Attractively designed, they are easy to spot, extremely clean, and charge a very nominal amount for use. They are, however, of the Asian-squat kind and can be difficult to handle. Some restaurants and hotels allow you to use their toilets, but it is best to carry some spare toilet paper as Sign identifying not all public toilets

HOSPITALS AND MEDICAL **FACILITIES**

are equipped with it.

O TAKE comprehensive medical insurance before arriving in India. MASTA (Medical Advisory Service for Travellers Abroad) in the UK can give a health update for travellers to India.

In Delhi, there are excellent private hospitals and medical specialists, and though it is crowded like other government hospitals, the renowned All India Institute of

Medical Sciences (AIIMS), is a highly advanced hospital and centre of research. Most of the embassies have a list of approved hospitals and clinics as well as the names of the best medical specialists and dental practititioners in town. The local Indian Red Cross Society is the safest option

for blood transfusions

A pharmacy situated in a local market

PHARMACIES

a toilet

OST BIG MARKETS in the three cities have wellstocked pharmacies (or chemist shops, as they are

known in India). The pharmacists are often able to advise you on simple remedies. They also stock toiletries, sanitary napkins and tampons, cosmetics, infant food and disposable diapers. If vou are taking any special medication, it is advisable to carry the prescriptions, or

show the packaging with the generic name if the brand is unfamiliar to the pharmacist. Most pharmacies are open between 9am and 7:30pm. Public hospitals such as AIIMS usually have roundthe-clock pharmacies which are also open to non-patients.

DIRECTORY

EMERGENCY NUMBERS

Ambulance/Emergency 102.

Fire Brigade 101. Police 100.

HOSPITALS AND MEDICAL FACILITIES

All India Institute of Medical Sciences (AIIMS), Aurobindo Marg.

(011) 2656 1123.

East West Rescue. B-28 Greater Kailash I.

(011) 2629 3701.

Escorts Heart Institute. Maulana Muhammad Ali Rd. (011) 2682 5000.

Indraprastha Apollo, Mathura Rd, NH2.

(011) 2692 5858.

Parikh Nursing Home, MG Rd. (0562) 26 0444.

Jaipur

Sawai Man Singh Medical College.

(0141) 256 6251.

MASTA, London

(020) 7291 9333. www.masta.org

Indian Red Cross Society

1 Red Cross Rd, Opp Parliament House, Delhi. Map 4 F1.

(011) 2371 6441.

Pavement quacks peddling concoctions of a dubious nature

HEAT AND SMOG

TUMMER IN NORTH INDIA is dry Sand very hot, and the monsoon months that follow are oppressively humid. It takes time to get acclimatized to this weather, so take things at a relaxed pace in the first few days. The best way to beat the heat is to drink lots of fluids at regular intervals, and add a little salt to your food to prevent dehydration. Bathe often and avoid going out in the hottest part of the day, between noon and four o'clock. While walking, try to rest in the shade at regular intervals, for continuous exposure to high temperature can cause heat stroke.

It is advisable to wear light shoes and loose-fitting cottons that cover your arms and legs, as exposed skin can get badly sunburnt. Polyester clothing and covered shoes and socks trap perspiration and can lead to annoving prickly heat and fungal infections. Prickly heat powder is available at most pharmacies Wear a widebrimmed hat and sunglasses

your skin.

In the winter, the city air can get quite smoggy. Asthmatic travellers should carry their medication at all times.

FIRST-AID KIT

and use sun-

screen to protect

OST FIRST-AID ITEMS are Most First-Aid Theod pharmacies in the cities, and while going on excursions or day-long trips, it is advisable to carry a basic first-aid kit. This should include any personal medication, aspirin or painkillers for fevers and minor aches and pains, and antiseptic and calamine lotion for cuts and bites, an antifungal ointment, plaster and crêpe bandages, scissors, insect repellent and tweezers; antihistamines for allergies, anti-diarrhoea tablets and, water purification tablets; lip

.....

Sugarcane and other juices sold on the street, tempting but best avoided

balm, a couple of disposable syringes and a thermometer.

There are some effective herbal remedies, but you should buy only brands recommended by a reliable practitioner or pharmacist.

MINOR STOMACH UPSETS

NARRHOEA IS a common stomach disorder among travellers, usually caused

by a change of diet, water and climate. Since Indian food is mostly hot and spicy, it can lead to digestive disorders. In such cases, it is best to eat plain boiled food without spices until the attack subsides. Most importantly, make sure you drink plenty of liquids

to replace your body fluids. Avoid tap water and opt for sealed bottles of mineral water, such as Evian or Bisleri, if available. Most known international brands of carbonated drinks are widely available, and are clean and safe, as is fresh coconut water.

A hand fan

widely available, and clean and safe, as is fresh coconut water. No matter how tempting the food looks, it is advisable not to eat from streetside food carts. If you do want to eat in a *dhaba*, it is best to go to one that seems popular with the local people. The food there is more likely to be fresh and

of a reliable quality. However, it is best to avoid raw salads, cut fruit, cold cuts and fresh juices at wayside eateries.

A good pharmacist will suggest standard diarrhoea medication. In the case of a severe attack, with nausea. cramps and exhaustion, it is best to consult a doctor. You must immediately take oral rehydrating salts (ORS), which are commercially available under the popular Indian brand names of Electral or Electrobion An effective homemade remedy of half a teaspoon of salt and three teaspoons of sugar mixed in boiled water which has been cooled also helps to keep the body fluids in balance.

INSECT-BORNE DISEASES

The summer and monsoon months are the seasons for malaria, though it can occur at any time of the year. Its symptoms include violent shivering followed by high fever and sweating. Caused by a parasite carried in the saliva of the female *Anopheles* mosquito, the incubation period can vary

from a few days to several weeks. Another serious mosquito-borne disease is dengue fever, carried by the Aëdes egypti mosquito. The symptoms are similar to malaria and include severe pain in the joints and muscles, and often, rashes. The dengue

Vicks Vaporub, a decongestant

.....

mosquito is more active at daytime, unlike others that are active in the dark, between sunset and dawn.

If you are sleeping in a room without air-conditioning, keep the screened windows closed at all times. You can also ask the hotel for a mosquito repellent gadget, as well as a net over your bed.

Avoid wearing dark clothing and strong perfumes as these attract mosquitoes. If going outdoors in the evenings, you should wear shoes and clothes that completely cover your arms and legs, and rub mosquito repellent cream on any part of the skin that is exposed.

If you do experience symptoms of malaria, it is best to seek medical help immediately. You must take courses of preventive antimalarial drugs before, during and after your trip. For the latest information on malaria medication, call a travel clinic or MASTA (see p.285) who post details free of charge.

CUTS AND BITES

Insect bites are a common problem in the rainy season. Many monuments have huge beehives, so you should carry a good antiseptic ointment and antihistamine that would help in case of wasp and bee stings. Snake bites are rare. but if bitten, tie on a tight crêpe bandage, keep the limb immobile and seek immediate medical help. Clean all cuts with an antiseptic solution and cover with sticky plaster or a light bandage.

FOOD- AND WATER-BORNE DISEASES

TRAVELLERS must guard against two types of severe intestinal infection, known as dysentery. The first,

bacillary dysentery, is accompanied by severe stomach pains, vomiting and fever, but rarely lasts longer than a week. Amoebic dysentery has similar symptoms but takes longer to manifest itself. If not treated with a course of prescription drugs, this can later become a recurring, chronic ailment. The same is true of

Giardiasis, a type of chronic diarrhoea, caused by contaminated water. Some forms of hepatitis, a serious liver ailment, such as Hepatitis A and

B, can be prevented with a vaccine. Its symptoms include

Mosquito repellent include extreme fatigue, body aches, fever, severe chills and jaundice.

severe chills and jaundice.
The only treatment is plenty
of boiled water, rest and a
strictly controlled diet.

If you are visiting a site ravaged by floods you must get yourself vaccinated early enough against cholera, a serious disease that can be fatal unless the patient is rushed to hospital for rehydration and medication.

Typhoid, which has a vaccine, is another gastrointestinal disease transmitted through contaminated water

> or food. Early symptoms may seem like flu, but develop into high fever, leading to acute dehydration and weight loss. A doctor should be immediately consulted for the right antibiotics.

Since they are the most common ailments faced by travellers to India, certain commonsense precautions, such as eating only at clean places and drinking mineral water, are the best prevention against gastric infections.

PEOPLE- AND ANIMAL-BORNE DISEASES

AWARENESS OF sexually transmitted diseases such as HIV, which causes Acquired Immune Deficiency Syndrome (AIDS), is still low, and screening at blood banks unreliable. In case blood transfusion is required, do contact the **Indian Red Cross Society** (see p285).

Meningitis, a severe inflammation of the membranes surrounding the spinal cord and brain, is accompanied by high fever and occasional seizures. Penicillin drugs are effective in combating it, but patients must be rushed to a hospital straight away.

To avoid getting rabies if vou are bitten by an animal. clean the wound immediately with an antiseptic solution and seek medical help at once, for treatment involves a course of injections. There is also a vaccination against rabies. Vaccination against tetanus is also essential while travelling. This potentially fatal infection is transmitted through open wounds, and its symptoms include lock-jaw. stiff muscles and fatal convulsions. You should clean the wound and go to a good doctor without delay.

Tuberculosis, commonly transmitted through coughing and close household contact with an infected person, is not a great risk for travellers.

Before an inoculation, buy your own disposable syringe, or insist that a new syringe and needle is unwrapped in front of you. Avoid shaves at dubious barber shops, and insist on a new razor blade. Any procedure using needles, such as tattooing and earpiercing, is best avoided.

Delicious streetside food, often difficult to stomach

Banking and Local Currency

Logo of the State Bank of India

The three cities provide accessible banking facilities and also money exchange services, with English speaking staff at all the counters. Delhi has a good selection of international banks with a range of services. Exchange facilities are available at major banks and hotels, travel agencies, the international

airport, and registered money changers. Unauthorized dealers and touts might offer enticing rates, but they are illegal operators. Some shops will also give better value for money against purchases in major foreign currencies. Traveller's cheques are the safest way to carry money, but always keep some small change and notes for telephones, transport, tips and purchases.

BANKS AND BANKING HOURS

THERE ARE MANY BANKS with branches across the country offering services, including international money transfers. Most national banks, such as the **State Bank of India**, have their head offices

American Express, offering money changing and banking facilities

and several branches in Delhi, as well as in the other cities. The State Bank's counter at the international airport. Central Bank of India at the Ashok Hotel (see p231) and select branches of Standard Chartered in Delhi offer 24hour banking services. The Ashok also offers 24-hour money exchange facilities. Foreign banks have offices in Delhi, though not always in the other two cities. Indian. banks with branches abroad and foreign banks with branches in India can also wire money by telex from their various offices.

Banking hours are between 9:30/10am-2pm (Mon-Fri), and 9:30/10am-12 noon (Sat). Banks can be closed on regional and national holidays (see p.39), and occasionally they shut down without any notice at all in response to public protests or strikes.

CHANGING MONEY

.....

OST HOTELS change money banks offer the best rates. Visitors staying at government hotels require a receipt to show that they have changed their money in a bank. The State Bank of India, in Agra the Allahabad Bank, and the Rajasthan Bank in Jaipur are the best places in the region. Agents such as Thomas Cook (see p297) and LKP Forex Ltd also change money at the official rates. but with higher service charges. Newspapers publish exchange rates for major international currencies. The "black market" in India offers better rates than the official ones, but it is safer to go to authorized dealers.

CREDIT CARDS

NTERNATIONAL CREDIT cards such as VISA, Master Card, Amex and Diners Club are accepted in the larger shops. hotels and restaurants. Look out for the credit card sticker. on shop windows. Cards can also be used to book rail and air tickets. American Express in Delhi gives traveller's cheques in US dollars or pounds sterling. Against some cards you can get a cash advance in rupees at many international banks. But credit card related fraud is on the increase, so keep your cards safely, and insist that receipt vouchers at shops are made out in front of you.

DIRECTORY

INTERNATIONAL BANKS

American Express Bank

Hamilton House, Connaught Place, Delhi. **Map** 1 C4.

(011) 2332 4765.

Standard Chartered

Mercantile House, 15 Kasturba Gandhi Marg, Delhi. **Map** 1 C5.

(011) 2332 0793.

Citibank

Jeevan Bharti, Connaught Place, Delhi. **Map** 1 C5.

((011) 2371 2484.

Hongkong and Shanghai Bank

ECE House, 28 K. Gandhi Marg, Delhi. **Map** 1 C5. (1011) 2371 6000.

INDIAN BANKS

State Bank of India Sansad Marg, Delhi.

Map 1 B5.

(011) 2336 2683.

MG Rd, Agra. (10562) 235 2456. Tilak Marg, Jaipur.

(0141) 256 5421.

Money Changers

American Express
Connaught Place,

Delhi. **Map** 1 C4. (011) 2332 4765.

LKP Forex Ltd

M-56 Connaught Place, Delhi.

Map 1 C4.

(011) 5151 8000.

Allahabad Bank

Hotel Clarks Shiraz, 54 Taj Rd, Agra Cant.

(0562) 222 6531.

Thomas Cook

Jaipur Towers, MI Rd, Jaipur.

(0141) 236 0940.

Only Delhi offers 24-hour foreign exchange services at these counters: State Bank at the airport, Central Bank at Ashok Hotel and Thomas Cook at New Delhi Railway Station.

CHRRENCY

THE UNIT OF CURRENCY is the rupee (Rs), divided into 100 paisas. Among the coins the most commonly used are the 50 paisa and the one, two and five rupee ones. Currency notes range from Rs10 to the newly minted Rs1,000.

Be careful with the 100 and the 500 rupee notes which are quite similar in colour. Also, be wary of accepting torn or taped notes, as banks and shops are very often reluctant to accept or even change them for you.

TRAVELLER'S CHEQUES

The Well-known Names in traveller's cheques in US dollars or pounds sterling are easy to cash, and can be

The ATM at Citibank, Connaught Place, New Delhi

exchanged at all banks and exchange counters. Banks have the lowest surcharge so they give the best value. They always charge a small fee per cheque, so using large denomination cheques at a time is much more economical. Traveller's cheques give better exchange rates than cash.

ATM SERVICES

ALL THE FOREIGN and some Indian banks have ATM (automatic teller machine) counters accepting VISA, Master Card, Amex or Diners Club cards. Instructions are displayed in English, and the cash dispensed is in rupees.

Rs 5

50 paisa 1 rupee Rs 2

Communications

Telephone booth sign

THE POST and telecommunications systems in India are now fairly sophisticated. In addition to the government network, several reputable international courier

agencies have offices here. All the main hotels have business centres, and most markets have shops from which international calls can be made, e-mail and faxes sent and the Internet accessed. A wide range of newspapers and magazines is sold in the three cities and, particularly in Delhi, most international newspapers and magazines are available in bookshops.

110092

POSTAL SERVICES

 Γ HE INDIAN postal service is efficient and reliable. It offers general or registered mail, parcel, poste restante, speed post and courier services. Most post offices are open from Monday to Friday between 10am and 5pm, and on Saturdays, only until 12 noon. The closing time for certain services, such as registered mailing, is usually earlier.

Letters sent poste restante are held at the post office for up to a month. In Delhi, the Foreign Post Office, and in Agra and Jaipur, the General Post Office (GPO) will hold your letters for you, but accessing them may take some time. Letters should be addressed with the surname underlined and in capital letters c/o Poste Restante, followed by the name and place of the post office. American Express also

provides this service to its clients, and so does the India Tourist Office at Janpath in

Delhi *(see p279)*. The procedure for sending parcels is not very simple, so check the details before trying to do so on your own. In some places your hotel sells stamps and may offer to post letters and smaller parcels for you. Indian letter boxes are colour coded: local letters, green; metropolitan and other cities, red: **Quick Mail Service** (QMS), yellow.

FAX AND TELEGRAPH SERVICES

PAX SERVICES are available at main post offices and also at market ISD/STD booths which, though often easier to access, charge more. The business centres of all large hotels have centralized telecommunication services, but these are open for use only to those who are staying there.

General Post Office or Gole Dak Khana, New Delhi

Stamps in five-rupee denomination

INTERNET AND E-MAIL

THE INTERNET is widely used in Indian cities and most larger hotels offer net access to guests. Privately operated cyber cafés with the latest facilities are more common in Delhi than in the other two cities. Libraries, such as the British Council and United States Information Centre in Delhi, have Internet facilities which can be used for a small payment to browse the web and to use for e-mailing.

COURIER SERVICES

WHILE IT IS BETTER to ship larger items such as furniture by regular land, sea or air cargo, letters, documents or smaller parcels are better sent through a courier agency, even though it may be more expensive. United Parcel Service (UPS), an international courier agency, has a widespread network of branches all over the world. Many shops offer to send purchases by courier, but except for the government emporia and well-known shops, you will be doing so at vour own risk. If necessary. send the parcel yourself, even though it may be bothersome.

TELEVISION AND RADIO

The STATE-RUN Doordarshan television network has programmes in English and the major regional languages. With the arrival of satellite TV, the choice has become much wider. Cable TV is available almost everywhere, including most hotel rooms. Through it you can watch international channels, such as the BBC World Service, CNN, Discovery, National Geographic and the Hong

Kong-based Star TV network. Star Sports and ESPN are exclusive sports channels whereas Channel V and MTV are the music channels.

India also has a wide radio network, with programmes in English and local languages. It is still the best form of information, especially in the rural areas. FM channels are now available in many cities. You should check the daily papers for interesting television and radio programmes.

Some of the major Englishlanguage newspapers

NEWSPAPERS AND MAGAZINES

NDIA HAS A WIDE VARIETY OF Inational English language newspapers. Leading papers like The Times of India and The Hindustan Times make for lively reading with fierce debates, cartoons and good sports coverage. Weekly magazines, such as India Today and Outlook, provide excellent coverage of local and international news. Readily available monthly

magazines, such as Delhi Diary and First City list restaurants, films, exhibitions and other events in Delhi, Agra and Jaipur also have local newspapers in English and Hindi which give details of current cultural programmes.

INTERNATIONAL AND LOCAL CALLS

LL MAJOR HOTELS offer international subscriber dialling (ISD) services. You can also book a trunk call from a private telephone. Most markets also have ISD/STD (subscriber trunk dialling) booths from which local and international calls can be made at cheaper rates than the hotels. Look for the yellow ISD/STD sign above the shop. To make an international call you will need to dial: the international access code, followed by the country code, the area code and the local number. Domestic

long-distance calls are made on the STD lines, and the service covers a large part of the country, including villages. STD rates depend on the distance and time of the call. These calls are cheapest between 11pm and 6am Indian time. Local calls can also be made from

public STD telephone booths. The latter take new one rupee coins, renewable for every additional three minutes.

DIRECTORY

Foreign Post Office

Kotla Marg, Near ITO, Delhi. Map 2 F4.

(011) 2323 1281.

General Post Office

Ashok Rd, Delhi. Map 4F1.

((011) 2336 4111. The Mall, Agra.

(0562) 236 3886. Mirza Ismail Rd, Jaipur.

(0141) 237 4000.

UPS Courier Service

(011) 2678 4343. Delhi.

(0562) 235 8576. Agra. (0141) 2510 4575. Jaipur.

ADDRESSES

J PUBLIC TELEPHONE

Easy-to-operate public

telephone

THE OLDER SECTIONS OF Indian cities are often a maze of lanes and alleyways. Some road signs can be confusing and hard to decipher, and sometimes there may not

even be a road sign. If you are lost, a passerby will always help, but the best bet is to get directions from a taxi or auto-rickshaw driver. The newer residential localities are divided into blocks, and the block number usually appears with the house number. So B4/88 Safdarjung Enclave would be: house

Safdariung Enclave colony.

Various services, advertised through large signboards

Useful Dialling Codes and Numbers

- · To make an inter-city call. dial the STD code of that city and the local number. For Delhi, dial 011; Agra, dial 0562; and for Jaipur, dial 0141.
- · To make an international call (ISD), dial 00, the country code, area code and the local number.
- · Country codes are: UK 44; France 33; USA & Canada
- 1: Australia 61: Ireland 353; New Zealand 64; South Africa 27; Japan 81.
- Dial 180 to book a Trunk call in the country, and 186 for international calls.
- · For directory assistance dial 197 in Delhi, Agra and Jaipur.
- For the morning alarm, dial 116 in Delhi, Jaipur and Agra.

TRAVEL INFORMATION

OST INTERNATIONAL VISITORS to India arrive by air, and though Lroad and ferry links are used between India and her neighbours, such as Pakistan, Bangladesh and Sri Lanka, this method of travel can be a complicated one. Travelling within the country, and especially between the three cities of the Golden Triangle is possible by air, train and road. Whatever your mode of transport, you should be prepared for delays and unexpected detours that

between the three cities is less than 250 km (155 miles) and only takes a few hours by road or rail. The state-run Indian Airlines has the widest network of air routes. Private airlines like Sahara and Jet Airways also cover many cities in this region. Indian Railways is one of the world's

may test your patience. The distance

largest networks, and travelling

first class is a good way to see the

country. The long-distance lux-

ury coach is another easy option.

The Maharaia mascot of Air India

bookings, while the hotel counters, also located here, can arrange accommodation in a reliable hotel. Terminal I (domestic) is at Palam. 7 km (4 miles) from Terminal II. If transferring to a domestic flight from an international one (or vice versa), do allow enough time to get between the two terminals (approximately 15 minutes driving time). Airport coaches run hourly between the two during peak hours when most international flights arrive, and offer free transfers.

Aeroplanes lined up on the international airport tarmac

ARRIVING BY AIR

A^{LL} THE MAJOR international airlines land in India, normally as stopovers on air routes between East and West. The international airports are at Delhi, Bombay (Mumbai), Calcutta (Kolkota), Madras (Chennai), Trivandrum (Thiruvananthapuram) and Goa, from where connecting domestic flights cover the rest of India. A direct flight from London to Delhi takes approximately nine hours. From Delhi there are several connecting flights onwards to Agra and Jaipur.

AIR FARES

A^{IR} FARES can vary according to the airline and the season. Before buying your ticket, do find out from a few travel agents about special offers or discounted fares. Cheaper fares are offered during the off-peak season, but usually stipulate the route and duration of the journey.

Customs

 \mathbf{T} HE GREEN CHANNEL is for those who do not have dutiable goods as listed in the Immigration Certificate. The Red Channel is for passengers with goods that attract customs duty, including money in excess of US\$2,500.

INTERNATIONAL AND DOMESTIC AIRPORTS

THE MAIN AIRPORT IN Delhi is called Indira Gandhi (IG) International Airport. It has two terminals: Terminal I for domestic flights, and Terminal II for those coming from

abroad. The latter has more facilities, with 24hour currency exchange counters, left luggage services and an air-conditioned visitors' lounge. Travel agencies located in the arrivals area can help you organize your tour itinerary and onward

THE AIRPORT

THE DOMESTIC TERMINAL is 12 km (7 miles), and the international terminal, 19 km (12 miles) southwest of the city centre (Connaught Place). Coaches run regularly between these destinations free of charge. You can also book a pre-paid taxi from a counter outside the arrivals

area. The rates of these are fixed about Rs 200 from Terminal II and Rs 150 from Terminal I to the city centre. If you are booking your accommodation in advance,

do check if your hotel is offering a free pick-up service. The trip from the airports to the city centre can take up to 50 minutes, but if your flight arrives or departs in the early hours of the day, it should certainly take less.

Licence plate of a taxi

Passengers in the airport lounge

TRAVEL PACKAGES

NDIAN AIRLINES offers two Indian Airlines offers that travel packages if paid in US dollars. The "Discover India Fare" for 15 or 21 days is about \$500-750, and allows unlimited travel with certain route restrictions. " India Wonder Fare" for about \$300 is for seven days of travel in one region. It does not include the Andaman Islands.

DOMESTIC FLIGHTS

WHILE Indian Airlines offers the largest choice of routes and the most frequent services, the two major private-run airlines, Jet Airways and Sahara Airlines. also connect a wide network of cities. Delhi is connected to all Indian airports, while Air tickets Agra and Jaipur, an hour's flight from Delhi, offer fewer connections. While all domestic airlines have their own booking offices, tickets can also be booked through travel agents (see p297).

CHECK-IN

NTERNATIONAL FLIGHTS usually ask you to check-in three hours ahead of the flight

departure time. For most domestic flights, it is normally one hour, except when security checks are more stringent, for places such as Kashmir. There is a restriction on the amount of baggage you

can carry with you. Most airlines allow 20 kg per person in the hold and one item of hand baggage, though some international airlines allow two full suitcases plus one item of hand baggage. Excess baggage charges can be high.

TAX CLEARANCE CERTIFICATE

F YOU STAY in India for more than 120 days from the date of issue of the visa, you need a tax clearance certificate to leave the country. You should apply for the certificate to the **Income Tax Department** Foreign Section. This is to

prove that you have financed your trip with your own foreign exchange and not by working in India. Do keep all documents about travel finance in case

they are needed later.

DEPARTURE TAX

HEN LEAVING INDIA, you have to pay a Foreign Travel Tax of Rs 500, unless already included with your ticket. But if travelling to Pakistan, Nepal, Sri Lanka, Bhutan, Burma (Myanmar), the Maldives or Afghanistan, only Rs 150 has to be paid.

USEFUL ADDRESSES

INCOME TAX DEPARTMENT (ITO)

IP Marg, Delhi. Map 2 F5. (011) 2337 9161.

AIRPORT ENQUIRIES PRE-RECORDED

Indian Airlines (IA)

((011) 140 General. (011) 142 Arrival & Departure.

Air India

(011) 144 Arrival. (1) (011) 145 Departure.

AIRLINES OFFICES

Air France

(011) 2332 9144.

Air India

(011) 2373 1225.

British Airways (011) 2331 6611.

Indian Airlines

((011) 2331 0517, C Place. (011) 2462 0566, Safdarjung.

(0562) 230 2274.

lainur

(0141) 272 1333.

Japan Airlines

(011) 2332 7108.

Jet Airways

Delhi

(011) 2685 3700. Jaipur.

(0141) 2511 2222.

KLM/North West Airline

(011) 2335 7747.

Oantas

(011) 2332 1344.

Airport	[Information	DISTANCE TO CITY CENTRE	Average Journey Time
Delhi (IG Domestic) Terminal I	(011) 2565 2993	12 km (7 miles)	Road: 30 minutes
Delhi (IG International) Terminal II	(011) 2565 2011	19 km (12 miles)	Road: 50 minutes
Agra	(0562) 222 6121	16 km (10 miles)	Road: 45 minutes
Jaipur (Sanganer)	(0141) 272 2638	13 km (7 miles)	Road: 30 minutes

Travelling by Train

Indian Railways logo

TRAVELLING THROUGH INDIA by train is a truly unforgettable experience. It can be extremely relaxing or uncomfortable, a lot of fun, or frustrating. But if you can spare the time, it is the best way of getting to know the Indian people and seeing the countryside. India has a well organized railway network but it is also

extremely busy, so plan your train journey carefully and do book your tickets well in advance. There are computerized ticket counters at railway stations, and most travel agents can buy tickets for you. The journey between Agra, Delhi and Jaipur takes only a few hours.

A modern diesel engine train

THE RAILWAY NETWORK

The Indian Railway network is divided by region and the three cities of Agra, Delhi and Jaipur are served by Northern Railways. Delhi has three major railway stations: Delhi Main, New Delhi and Nizamuddin, so check from which station your train will

be leaving. Most fast trains for Agra, such as the Shatabdi Express, (New Delhi) and the Taj Express (Nizamuddin) take less than three hours. This makes a day trip to Agra possible. Another Shatabdi Express runs

between Delhi and Jaipur and takes about five hours after an early start from New Delhi. The Gangaur Express runs between Agra and Jaipur.

TRAINS AND TIMETABLES

THERE ARE THREE kinds of trains: passenger, express and mail. It is best to take the express trains as they have

fewer stops and offer better facilities and services. Avoid passenger trains as they stop at all the small stations, sometimes for long periods, and are always very crowded. The major cities are connected by air-conditioned super-fast trains, such as the Rajdhani and Shatabdi Express, which

make minimal stops.
Their fares include meals, and the Rajdhani also provides its overnight passengers with bedding. Trains have a first and second class, chair-cars, and two-and three-tiered sleeper coaches.

Where these are air-conditioned, the fares will increase. Sleeper coaches are a comfortable option on longer journeys, and save useful daytime hours. Train timings are subject to change; these are listed in the updated railway timetable, *Trains at a Glance*, a handy 100-page guide is available at all major railway stations, and even at

some bookshops.

TRAIN TICKETS AND FARES

......

BE SURE TO BUY your tickets in advance with reserved seat numbers noted on them. Your hotel travel counter or your agent can arrange this for you. Avoid buying tickets from touts, as this is both illegal and unreliable. Reservation fees are nominal and tickets can be booked six months in advance. An International Tourist Bureau, on the first floor of New Delhi Railway Station, meant only for foreigners, is open Mon-Sat, from 7:30am to 5pm. The tickets, payable in US dollars or pounds sterling, get priority reservation and are exempted from reservation fees. Though refundable, the tickets are still subject to any cancellation charges. Other railway booking centres are located at Nizamuddin and Saroiini Nagar.

INDRAIL PASS

If you are planning to travel extensively around India, the Indrail Pass is a convenient option, saving on hours of queueing time and also on reservation charges. It offers unlimited travel across the country, either first or second class, from 7 to 90 days. It can be bought in India or abroad, but must be paid for in foreign currency. The pass, however, may work out more expensive than buying tickets for individual trips. Ensure that you have a confirmed seat number for each journey.

A crowded railway platform

Railway ticket booking centre at New Delhi Railway Station

SERVICES

T THE STATION look for the AT THE STATION coolies who wear a red shirt and an armband with a metal tag bearing a licence number on it. Note the porter's number because you could lose sight of him in the chaos. The tariff varies according to weight, although Rs10-20 per item is an acceptable rate. You would be wise to settle on a fee at the time of hiring

rooms are the best place to spend the Porters in red, night if you are easy to recognize unable to go elsewhere. Go to the Upper Class Waiting Rooms. The Rail Yatri Niwas, at New Delhi station, offers

your porter.

Railway waiting

very basic facilities, but is a convenient and safe night halt. Left luggage facilities,

called cloakrooms, are offered at most stations. On a day trip to a city, you can leave heavy bags here for a small charge. Avoid stalls with uncovered food and use the station canteens that are reasonably clean and provide reliable mineral water and hygenically-packed meals.

ON BOARD

NDIANS TRAVEL with a lot of luggage and like making friends on a train, so unless you bury yourself in a book, be prepared to spend time talking about yourself! Try to get a window seat or the uppermost sleeper.

Toilets are of the Indian and Western kind. Carry your own toilet paper, soap and towel.

DIRECTORY

RAILWAY ENQUIRIES

Delhi

General Enquiries:

(011) 131.

Arrivals

M North 1331. East 1332. West 1333. South 1334.

Departure

M North 1336 . East 1337. West 1338. South 1339.

Agra

(0562) 131-35 Cant.

((0562) 36 4612 City.

Jaipur

(0141) 131.

RAILWAY BOOKING CENTRES IN DELHI

International Tourist Bureau

Map 1 C3

(011) 2375 0207.

Nizamuddin

Map 6 E5.

(011) 2435 8753.

Delhi Main Rly Stn

Map 2 D1.

(011) 239 7357.

Palace on Wheels

Bikaner House, Shahjahan Rd. Map 5 B2.

(011) 2338 1884.

Royal Orient

Tourism Corporation of Gujarat Limited, Baba Kharak Singh

Marg. Map 1 B5.

(011) 2336 3802.

THE ROYAL TRAINS

Travel like the maharajas in the most luxurious trains in India the Palace on Wheels and the Royal Orient. From September to April, the Palace on Wheels operates week-long tours through

Insignia of the

the finest sights of Rajasthan, covering Jaipur, Udaipur, Jaipur State Railway Jaisalmer, Jodhpur, Bharatpur and Agra. The Royal Orient

goes through Rajasthan to Ahmedabad, Gujarat. In opulently furnished coaches re-created to look like the saloons of erstwhile royalty, you will be impeccably served and royally pampered as you travel through former glorious kingdoms.

Royal service in the Palace on Wheels

Travelling Around by Coach

प

ALL THE MAJOR Indian cities are well connected by a network of roads, and the highways linking Delhi, Agra and Jaipur are among the busiest in North

Logo of the India Tourism Development Corporation (ITDC) India. The advantage of travelling by long-distance coaches over trains is that you have a wider choice of timings and stops. Deluxe coaches

run by the state tourist departments are comfortable and run on time. The Transport Ministry-owned buses running throughout the day from city bus depots, though cheaper, can be crowded. Travel agencies and private tour operators have a wide choice of itineraries between the three cities and their surrounding areas.

Buses for various destinations at the ISBT, Delhi

DEPARTMENT OF TOURISM-RUN BUSES

Guided Tours around the three cities are organized by the state tourism departments as well as the Indian government's **Ashok Tours & Travels**. Addresses of state tourism offices are given on page 279. The Government of India Tourist Office in each

Delhi Tourism organizes a variety of innovative package tours

city offers the latest information on timings and pickup points. Buses run by the tourism department are by far

the best option; they are clean, uncrowded and comfortable, and make less frequent midway stops than ordinary buses which may be much cheaper. Delivery and pick-up points are usually in the city centres.

The Uttar Pradesh Tourism Department (UPTDC) buses also pick up tourists

pick up toursis coming from Delhi to Agra by the Taj Express at the railway station. After the day's city tour, the passengers are dropped back at the station in time to catch the evening train to Delhi.

The best option to go to Jaipur from Delhi is by the Rajasthan Tourism Pink Line which leaves at 1:30pm from Bikaner House (see p279). It is a good idea to buy tickets

Boarding a luxury coach

in advance though they can also be bought on the spot for all buses. The five-hour journey breaks midway for refreshments. From Jaipur, state tourism buses leave from a stand outside Hotel Sheetal.

STATE GOVERNMENT-RUN COACHES

THE TRANSPORT DEPARTMENT OF the three states also run buses to these three and other cities of India. The main bus station in Delhi is the Inter-State Bus Terminus (ISBT) at Kashmiri Gate. It is a chaotic place, so do arrive early to book your ticket. Then check at the enquiry counter to find the stand where your bus will arrive. Finally, be prepared for a lot of jostling as the passengers push to get to the best seats. Rajasthan state buses leave

from Bikaner House.
Buses for Agra leave
from another bus
station at Sarai Kale
Khan (SKK), a
comparatively less
crowded bus stop near
Nizamuddin railway
station. The trip takes
about four hours to
Agra and almost five to
Jaipur. From Agra
and Jaipur, buses

leave hourly for the other two cities, at Agra from the **Idgah** bus stand, and at Jaipur, from **Sindhi Camp**.

PRIVATE TOUR OPERATORS

TOUR BUSES run by private operators and travel agencies leave regularly from Delhi for places in the region during the tourist season. To Agra it is a day's trip, unless

An overcrowded bus - a common sight

vou take in Fatehpur Sikri and all the Agra sites and also want to shop, in which case it involves at least a night's stopover, as it does for Jaipur. Most hotels and travel agents also organize the night's accommodation at a reasonable place. If you are on a travel agent's tour bus, then a guided tour is usually part of the package and the fare includes a guide as well as the overnight stay at a hotel. Most travel agents have a tieup with luxury buses that pick up tourists from designated hotels. You can make reservations through your hotel's reception desk or through

COACH TICKETS AND FARES

any of the travel

ate in the region.

agencies who oper-

Bus or coach fares are much less than train fares and depend on the kind of transport you are taking. There is a good choice – from ordinary to deluxe and deluxe air-conditioned coaches. Ordinary buses are slow,

uncomfortable and usually very crowded. A deluxe bus is good for a trip in winter, but in the hot weather, air-conditioning is the only way to survive long-distance travel. If opting for a deluxe bus, you can book your ticket in advance and can also reserve your seat.

PACKAGE TOURS

Transport Corporation a wide range of

packages that include

transport, guides and a few

days' stay in these places.

HERE ARE PLACES in and around the three cities within easy travelling distance that should be seen. These include religious sites, places of historical interest and wildlife sanctuaries. State tourism

itineraries and package tours. These are also offered by private tour operators and agencies who can arrange tours to suit your individual interests. Tourism offices and travel agents who specialize in adventure tours (see p.275) offer excursion

departments have

O CO

Logo of the Rajasthan

A clean and comfortable luxury bus run by Rajasthan Tourism

DIRECTORY

STATE BUS STATIONS

Delhi

(ISBT (011) 2386 8836.

(SKK (011) 2435 8343.

Agra, Idgah

(0562) 236 4557.

Jaipur, Sindhi Camp

(0141) 230 5190.

TRAVEL AGENTS

American Express Travel Related Services

Wenger House, Connaught Place, Delhi.

Map 1 C5. (011) 2332 4119.

Ashok Tours & Travel

New Delhi House, Barakhamba Rd, Delhi.

Map 1 C4. (011) 2374 8239.

Cox & Kings

H Block, Connaught Place, Delhi. **Map** 1 C4.

(011) 2373 8811.

Mercury Travels

Jeevan Tara Building, Sansad Marg, Delhi.

Map 1 B5. (011) 2336 2008.

Hotel Clarks Shiraj, 54 Taj Rd, Agra.

(0562) 222 6531. Rambagh Palace Hotel, Bhavani Singh Marg, Jaipur.

(0141) 238 1668. www.mercury-india.com

Sita World Travel

F 12, Connaught Place, Delhi. **Map** 1 C5.

((011) 2331 1122.

Travel Corporation (India) Ltd

Hotel Metro, Connaught Place, Delhi. **Map** 1 C5.

(011) 2332 8367. Hotel Clarks Shiraz, 54 Taj Rd, Agra.

((0562) 222 6521.

19–C, Gopal Bari, Jaipur. (0141) 236 2075.

Thomas Cook

85-A, Rishyamook,

Panchkuian Rd, Delhi. Map 1 B4.

(011) 2334 2171.

www.thomascook.com

Travel by Road

Milestone with distances in kilometres

DRIVING is a comfortable and leisurely way to travel between the three cities. It gives you the opportunity to do the trip at your own pace and visit places along the way. Hiring a chauffeur-driven car makes sightseeing or shopping within the cities, much easier as one is relieved of the stress of negotiating traffic and locating

destinations. Cars can be hired from car

rental companies, hotel and other taxistands.

RENTING A CAR

If you plan to bring your own vehicle into India, it will have to be done under a carnet. This means you take it out after your visit or else must pay exorbitant taxes. Alternatively, there is a good

choice of international and local car rental companies in Delhi. Among them, **Hertz, International Travel House** and **Budget** offer both

Budget offer both self-driven and chauffeur-driven cars which can be hired

through travel counters at larger hotels or from tourist offices. Rates are fixed on a daily rental and minimum mileage basis, with each extra mile carrying an extra cost. Fuel and other running costs are extra and a security deposit is taken in advance to be refunded only if there is no damage to the car when you return it. If you plan to drive yourself, make sure you are carrying your international driving licence. If you fail to do so, you might be able to get a temporary one from the

Automobile Association of Upper India (AAUI), Delhi, provided you have a passport or a valid driving licence from your own country. You may also be required to take a driving test, though this may not always be the case.

A wiser and more common

option is to hire a chauffeur-driven car. It is usually cheaper than hiring a self-drive car and fairly hassle-free. If lucky, you may find a driver who could double up as a guide and an interpreter.

Logo of the Automobile Association

HIRING A CHAUFFEUR-DRIVEN CAR

Unless you are mentally geared to cope with the not-so-well-maintained Indian roads and driving conditions, you should rent a chauffeur-driven car. The drivers are familiar with Indian traffic rules and you won't have to worry about parking either. Taxis with DLY or DLZ number plates can be hired through travel agents, hotels and some taxistands. They have permits to travel beyond

Fuel stations, found at regular intervals along the highways

An international company offering car rental services in India

city limits, and you can insist on getting a driver who is familiar with the city you plan to visit. Certain companies require foreign nationals to pay rentals in foreign currency. But some are willing to accept payment in

rupees after negotiating a per kilometre rate payable in cash. Car companies in these cities normally charge a

Logo of a car rental company

fixed rate for a minimum of four hours or 40 km (25 miles), or up to 80 km (50 miles) for eight hours. Rates differ according to the type of car and from where you rent it.

FUEL AND FUEL STATIONS

IGHWAYS AND main roads **T**have petrol (gasoline) pumps at regular intervals. usually closer to a town. Most fuel stations now carry unleaded petrol. All three cities have some fuel stations that are open 24 hours; some on the highways are also open round-the-clock. Most cars run on petrol, though some newer ones are being made with diesel engines. Taxis usually run on diesel, which is about half the price of petrol. It is a good idea to use the fuel station's toilet facilities before the next leg of the journey. City stations often have a telephone booth, but only for local calls.

ROAD SIGNS AND ROAD MAPS

OOD MAPS ARE available for The three major cities as well as some of the smaller ones. The placement of road signs is erratic and at times these are not in English. Road names have also changed, particularly in Delhi, from the old English names, to names of well-known Indian or international figures. For Delhi there is the excellent Eicher City Map. Agra and Iaipur also have fairly clear state tourism city maps which display the major roads and sights. All are in English.

If you are travelling by road between the three cities, you should acquire a road map of North India from the **AAUI** (Automobile Association of **Upper India**). The

government
Survey of
India also has
a good collection of detailed

maps available at

their office. Maps also indicate lesser known places and road categories. Road signs will also inform you of approaching motels and eateries on the highway.

RULES OF THE ROAD

THOUGH THERE ARE established traffic rules, such as lane driving and the discreet use of high-beam lights, traffic can be chaotic on Indian roads. All too frequently, traffic lights do not function, and though major crossings have policemen to guide you, this is more often

No horn please

Bullock-cart

prohibited

Bicycle crossing

DLY and DLZ taxis which travel beyond the city limits

the exception than the rule. Bear in mind that there are numerous types of road users, from pedestrians to cyclists, bullock carts and containers. On the highways, be wary of trucks which muscle in whenever possible. There are

also some unwritten rules which should be kept in mind. Few adhere to lane driving, and overtaking.

meant to be from the right, is often from the opposite side, with no warning. Crossing red lights is one of the biggest hazards, the cause of most accidents, and horns are used even in "No Horn" areas.

PARKING

Licence plates with bold

and clear lettering

ARKING CAN BE a serious problem in busy shopping centres and in the commercial complexes of the three cities. With the boom in car production in recent years, parking lots are unable to cope with the number of cars driving in. Private parties are contracted by the state to ensure car safety and facilitate parking for a fee ranging from Rs5 to Rs10. You should keep your key but will have to leave your car in neutral gear so that it can be moved back and forth. Make sure the attendant gives you a receipt and check that you pay no more than the amount that is written on it. In New Delhi, Connaught Place is one of the few places which has a tiered and neatly planned and protected car parking lot.

DIRECTORY

24-HOUR CAR RENTALS

Budget Rent-a-Car

78/3 Janpath, Delhi.

Mumtaz Hotel, Agra.

(0562) 233 1771.

International Travel House

14 A&B, Basant Lok, Vasant Vihar, Delhi. (011) 2619 1348. Mughal Sheraton, Agra.

((0562) 233 0350. Shri Gopal Tower, Krishna

Marg, C–Scheme, Jaipur.

(1 (0141) 236 1268.

www.travelhouseindia.com

Hertz

GF 29, Ansal Chamber, Part 1, Bhikaji Cama Place; Delhi.

(011) 2678 6681.

AAUI

14F, Middle Circle, Connaught Place, Delhi. **Map** 1 C5.

((011) 2331 2323.

aauindia@del3.vsnl.net.in

ROAD MAPS

Survey of India

24 Janpath Barracks, Delhi.

((011) 2332 2288.

24-HOUR PETROL STATIONS

Queens Rd Service Stn

Vasant Vihar, Delhi.

(011) 2614 7843.

Inter Club

67 Anand Lok, New Delhi.

(011) 2626 3845.

Local Transport in the Cities

Logo of the Delhi Transport Corporation

THE CHOICE OF LOCAL transport in the three cities is immensely varied. It ranges from buses and taxis to horse-drawn tongas and sputtering auto-rickshaws. All three cities are notorious for their traffic

jams, and the narrow lanes of the older sections are best negotiated by the smallest vehicle possible. Here, a cycle-rickshaw is often the smartest option. Parking is a real problem, and in some of the extremely crowded areas, there are stringent car parking rules. Though there is a wide choice of local transport, a taxi or hired car is usually the most comfortable and stress-free way to travel. The drivers often speak some English.

Taxistands, found in all areas

GETTING AROUND

ELHI, AGRA AND JAIPUR are all old cities with historic areas that can be congested. The roads carry vehicles that range from ambling bullock carts to expensive Mercedes Benzes. In between there are others such as Taxi meter bicvcles, rickety cyclerickshaws, horse carriages, three-wheelers, taxis, tempos, buses, trucks and, in Jaipur, carts pulled by benign but doleful looking camels.

Perhaps the best way to move around in these three cities is to hire an autorickshaw (also known as scooters or autos), or a taxi. In the crowded older city areas, a cycle-rickshaw is the best option. Almost all deluxe hotels have a travel desk to help you with car or taxi hire. It is advisable to avoid public buses which, though cheap, are crowded, especially during peak traffic hours.

TAXIS

■HE BLACK-AND-YELLOW taxis in Delhi move within the city limits. Unlike in other cities, they do cruise the streets, though it is safer to hire one from a taxistand. Large hotels have taxis on their premises, and these are

always well-maintained with the meters in good working order. There is usually more than one stand in a locality. and taxis can be summoned by telephone provided you have the name and number

> of the stand. Another type of taxi, which is licensed to run interstate, is usually white in colour and has a DLY or DLZ on its numberplate. These can be

> hired through car rental

companies, travel agencies and a few taxistands.

In Agra and Jaipur, the only option is the tourist taxi

which does not run by the meter, but charges according to distance or by the day, or a pre-fixed rate. Your hotel or travel agent will tell you what the latest rules are for hiring these taxis. Many drivers have a tie-up with certain shops which give them a commission on sales, so you must be firm about where you want to go.

AUTO-RICKSHAWS

.....

7OU CAN'T MISS THEM on the roads. The three-wheeled. black-and-vellow or greenand-vellow auto-rickshaws zigzag through the traffic like buzzing bees. They offer a noisy, bumpy ride but are still a better option than buses and cheaper than taxis. In

Delhi, they can carry up to three passengers, but in smaller towns, where they look a little different, they are often jammed cheaper travelling option with people and

> baggage. Autorickshaws are useful for travelling short distances or through crowded localities.

FARES AND METERS

Auto-rickshaw, a

LL AUTO-RICKSHAWS and taxis **A** in Delhi have meters, but this is not so in Agra and Jaipur where fares should be negotiated in advance. You should insist on paying by the meter in Delhi. Starting at Rs 13 for taxis and Rs 8 for autorickshaws, the meters register a fare increase proportionate to the number of kilometres travelled. As rates keep changing according to the

Different modes of transport jostling in the streets of Jaipur

Cycle-rickshaws, convenient for covering short distances in inner city areas

increase in fuel prices and meters are not always simultaneously calibrated, the drivers of taxis and autorickshaws always carry an updated fare chart to enable vou to calculate the exact amount from the meter reading. Both day and night fares are given separately on either side of the fare chart. Be sure to check the correct column before you pay. Night fares, from 10pm to 6am, are up to 20 per cent extra. You also have to pay an extra charge for luggage.

At railway stations and the airport, you should look for the pre-paid taxi and autorickshaw booths where you will be asked to pay a fixed amount in advance according to the distance you travel. You will be given a receipt, to be handed over to the driver at the end of the journey. Also, do carry smaller notes and small change, as very often, the drivers do not have the correct amount to return. It is not necessary in India to tip the drivers, but if you do, they will gladly accept it.

RICKSHAWS, TONGAS AND TEMPOS

THE CYCLE-RICKSHAW is the most common mode of transport in the small towns and congested older sections of Indian cities. A convenient means of covering short distances, these are most commonly seen in the walled

city of Old Delhi. In Agra and Jaipur, these are the most popular means of local transport. Always fix the fare beforehand. In small towns, the creaky horse-drawn carriages called tongas and ikkas offer a leisurely ride. Tempos are wagons with the rear half fitted with seats. They are not very comfortable, and start a trip only when all seats are occupied.

BUSES

THE BUS SERVICE in most Indian cities is never

adequate for the large numbers who can only afford this means of travel, and so buses are always crowded. You buy the bus ticket from a conductor once vou have boarded the bus. However, if a bus is full, it will not stop, and bus stops are usually seen full of waiting commuters. Delhi's bus drivers are notorious for their reckless driving. Even the so-called luxury buses drive at great speed. Avoid the experience even though it is the cheapest way to travel.

DELHI METRO RAILWAY

ELHI HAS a ring railway, encircling a core area of the city and facilitating connections between some of the outer localities to central parts of the city. The recently launched Metro Rail is now operational between Shahdra and Tis Hazari. The Delhi Metro will be functional by 2005. It has been planned with underground and overhead railway lines, well integrated with other modes of transport and availability of parking areas.

Auto-rickshaws like this, called Vikram, which ply in smaller cities to the north of Delhi

The "new look" Maruti Omni which is quickly replacing the old Ambassador taxis in Delhi

airports 292

Airlines offices 293

Air France 293

Air India 293

travel packages 293

British Airways 293

Indian Airlines 293

Japan Airlines 293

KLM/North West Airline 293

Jet Airways 293

Qantas 293

Ajabgarh 209

Ajitgarh 103

General Index

Page numbers in **bold** type refers to Ajmer 134, 218-19, 221, 270 Anhilwad 49 main entries hotels 243 Anjana (Agra) 271 map 219 Ankh Michauli 171 A restaurants 261 Ankur Exports (Jaipur) 267 Aapki Pasand 119 Aimeri Gate 96 Ankur (Jaipur) 271 Akbar II 113 Aath ("eight") Havelis 213 Annakut 37 Abbottabad (Pakistan) 104 Akbar, Mughal emperor 52, 111, 150, Annual Camel Fair see Pushkar Abdar Khana 172 152, 160, 170, 191, 202, 223 Anokhi 79, 118, 267 Abdur Rahim Khan-i-Khanan 105 Anoop Talao 170, 172 Akbar's Mosque 221 Abhimanyu 209 Akbari Mosque 203 Anopheles (mosquito) 286 Abraham & Thakore (Delhi) 118, 119 Alai Darwaza 24, 51, 112 Antarctica 60 Abu'l Fazl 191, 206 Alamgiri Koran Sharif 222 Antiques 265, 279 Accommodation see Hotels Alauddin Khilji's tomb 112 Apartheid 59 Albert, Prince of Wales 194 Achariyon ki Haveli 196 Appu Ghar 85, 273 Acquired Immune Deficiency Alexander, the Great 45, 161 Arab ki Sarai 83 Syndrome (AIDS) 287 All India Institute of Medical Sciences Arab traders 20 Act of 1858 56 (Delhi) 285 Aram Bagh Adhai Din ka Jhonpra 218 Allahabad 144 Agra 158 Adham Khan 82, 85 Allahabad Bank (Agra) 288 Jaipur 202 Adham Khan's tomb 111. 113 Alliance Française (Delhi) 120 Aram Mandir 199 Alwar 134, 181, 206-7, 208, 210 Adi Granth 21 Aravallis 15, 18, 104, 134, 179, 180, Adilabad 114, 115 hotels 243 208, 224, 272, 274 map 207 Admission charges 280 Arayish 198 restaurants 261 Advance booking 278 Archaeological Survey of India 105, Aëdes egypti (mosquito) 286 Amanat Khan 157 203, 218, 265, 279 Afghan cuisine 248 Amar Singh Gate 150 Architecture 24-6 Afghanistan 16, 47, 293 Amaravati (Andhra Pradesh) 74 colonial features 25 Afsarwala Tomb 83 Ambala 101, 138 early Indian architecture 24 Ambedkar, BR 34 Afzal Khan 158 fort architecture 26 Agra 150-61 Ambedkar Stadium (Delhi) 272 glossary of 27 Amber 200-203 hotels 239-40 history of 24 map 151 history 179, 180, 181, 182, 183, 209 palace architecture 26 fort 200-202 Arjuna 141, 209 restaurants 260 shopping 266 township 203 Art Heritage (Delhi) 121 Agra and around 146-77 Ambika Exports (Jaipur) 267 Aryabhatta 47 exploring Agra and around 148-9 Ambikeshwar Mahadev Temple 203 Arvan settlements 15 hotels 239-43 American Express Bank Arvans 43, 44 restaurants 260-61 (Delhi) 288, 290 Asiatic Society of Bengal 55 Agra Club 153 American Express Travel Related Ashley, Edwina (Mountbatten) 103 Agra Fort 24, 147, 150, 166 Services (Delhi) 297 Ashok Tours & Travel Ahmad Shah Abdali 140 Amir Khan 222 (Delhi) 296, 297 Ahmedabad 295 Amir Khusrau 51, 81, 82 Ashoka tree (Saraca indica) 19 Air travel 292-3 Amoebic dysentery 287 Ashoka, Mauryan emperor 46, 208 air fares 292 Amrapali (Jaipur) 267 Ashokan edict 46 Ashokan pillars 97, 103 airport enquiries 293 Amritsar 58 departure tax 293 Anaji 219 Asian Games Village Complex 108 Anangpal 117 international and domestic Atamsukh 190

Anangpur Dam 117

Anasagar Lake 218, 219

Ancient Monuments Preservation

Ancient empires 46-7

Act 1904 57

Andaman and Nicobar Islands 58. Aurangzeb, Mughal emperor 53, 73, 279, 293 94, 97, 150, 182, 183, 206, 222 Andhra Pradesh 75 Aurobindo Centre (Delhi) 274, 275 Anglo-Afghan War II 57 Australia 281, 291 Australian Eastern Standard Anglo-Afghan War III 71

Atgah Khan's tomb 82

ATM services 289

Aurangabad 190

Athpula 79

Attar 91, 119

Anglo-Arabic School 96 Time 281 Anglo-Indian community 21 Automobile Association of Upper Anguri Bagh 150 India (AAUI) 279, 298, 299

Avodhya 37, 40 Ayurveda Kendra Clinic (Rishikesh) 274, 275 B Babri Masjid 61 Babur Nama 30, 74, 206 Babur, Mughal emperor 52, 84, 140, 143, 158, 167, 214 Bacillary dysentery 287 Backpackers 280 Badal Mahal 182 Badi Chaupar 186 Street-by-Street 184-5 Badi Ganeshji Temple 216 Badkhal Lake 275 Badshahi Darwaza 173 Baghera 218 Bagichi Masjid 110 Bagru 180, 204, 205, 266 Bahadur Shah Zafar 94, 96, 97, 110, 113 Baha'i House of Worship (Delhi) **115**. 281 Baha'i sect 115 Bahlol Lodi's tomb 79, 108 Bahri & Sons (Delhi) 79 Bairat 208 Baisakhi 36, 38 Baker, Herbert 25, 68, 70 Baker's Oven 25 Bala Oila 206, 208 Balban 50 Balban's tomb 111 Ballabhgarh 40 Balloon Mela (Delhi) 40 Bandipol 210 Bandung Conference 60 Banganga, River 197, 209 Bangladesh 292 Bani Thani 215 Banke Bihari Temple 163 Banking and local currency 288 banks and banking hours 288 changing money 288 credit cards 288 international banks 288 Banyan tree (Ficus bengalensis) 224 Bara Darwaza 84 Bara Gumbad 79 Bara Hindu Rao 103 Baradari 202 Baramasa 31, 191 Bari 167 Bars 121, 271 Barsana 162 Basilica 142 Bath 76 Bayabani, Hazrat Shah Turkman 96

Bazaars 265, 267

Beating Retreat 41, 70 Beauty parlours 228 Beetli Hill 218 Begg, John 104 Beggars 283 Begum Bagh 92 Begum Samroo 55, 137, 142 Begum Skinner 140 Begumpuri 96 Begumpuri Mosque 109 Bengal 48, 54, 162, 202 Bengal famine (1770) 54 Bengal partition 57 Bengal renaissance 31 Ber (Zizyphus mauritiana) 212 Besant, Annie 58 Betwa, River 135, 176 Beyond Delhi 132-225 Agra and around 146-177 beyond Delhi at a glance 134-5 Jaipur and environs 178-225 North of Delhi 136-145 Bhagavad Gita 47, 137, 141 Bhai Duj 37 Rhajans 28 Bhakti Movement 16 Bhangarh 209 Bhangra rap 35 Bhansali tribe 86 Bharany's (Delhi) 118 Bharat Boot House (Jaipur) 267 Bharata Natvam 120 Bharatiya Janata Party 61 Bharatiya Vidya Bhavan 274 Bharatpur 147, 166, 168, 179, 295 Bharatpur Fort 54 Bharatpur kings 163, 164 Bharmal ki Chhatri 203 Bhartiya Haveli 27 Bhatt (pastoral community) 271 Bhim 209 Bhim ki Doongri 209 Bhopa musicians 270 Bhopal 149 Bhuramal Rajmal Surana (Jaipur) 267 Bhutan 293 Bihar 48, 87 Bijak ki Pahadi 208 Bijasan Mata (Durga) 223 Bijay Mandal 109 Bikaner House 279, 296 Biotique (Delhi) 119 Bir Singh Deo 174, 176 Birbal ka Chatta 140 Birbal's House 172 Bird Hospital 92

Birla Auditorium (Jaipur) 271

Birla, GD 77

Birla Mandir 77

Birla Planetarium 195

Birlas 78, 194, 212 Bismillah Khan 29 Biyani Haveli (Sikar) 212, 213 Black-necked stork 168 Blockprinted textiles 205, 266 Blue pottery 204, 266, 267 Body language 282 Bodyline 117 Boileau, JT 153 Bombay (Mumbai) 21, 55, 212, 292 Book Shop (Delhi) 79, 119 Book Shop (Jaipur) 267 Books Corner (Jaipur) 267 Bose, Subhash Chandra 59 Bougainvillea 104 Bourbon family 153 Bradman, Donald 61 Brahma 23, 216 Brahma Temple 216 Brahmapuri 145 Brahmpuri 198 Brahmasar 140 Brahmi inscriptions 103 Brahmi script 97 Brajbhumi 162 Brendish & Pilkington 101 Brindavan 16, 38, 39, 147, 162-3, 182, 270, 271 BBC World Service 290 British Council (Delhi) 120, 121, 290 British Crown 16, 56 British East India Company 16, 21 43, 54, 55, 56, 113, 166 Buddha, Gautam 21, 45 47, 74, 104 Buddha Jayanti 38, 104 Buddha Jayanti Park (Delhi) 38. 104 Buddhism 20, 21, 43, 46, 47, 74, 161 Buddhist Art, Gandhara (Pakistan) 47, 161 Buddhist kingdom 15, 148 Buddhist philosophy 274 Budget hotels and tourist lodges 229 Budget Rent-a-Car (Delhi) 299 Bugatti cars 207 Buland Darwaza Dargah Sharif (Ajmer) 221 Fatehpur Sikri 52, 173 Bulbulekhan area 96 Bundela kings 135, 175, 176 Bundelkhand 175 Bundi 49 Burma (Myanmar) 293 Bustan-e-Sadi 74 Buxar Battle 54 By bus 301 state bus stations 297 By bus (cont.) state government-run coaches 296

By coach 296-7 Chaurasi Kos ki Yatra 162 Civil Disobedience Movement 59 coach, tickets and fares 297 Chausa Battle 52 Civil Lines 99, 100, 102 Chawri Bazaar 93 package tours 297 Check-in 293 C Cheeta (Jaipur) 271 CNN 290 Calcutta (Kolkata) 57, 59, 103, 160, Cheetal (Indian spotted deer) 18 Lord Clive 54 212, 292 Cheltenham 76 Coffee shops 249 Calligraphy 50, 73, 157 Chhipa Mohalla 205 calligraphic panels 155 Children's activities 273, 275 Camping, trekking and Children's Day 40 Company Bagh China 47, 75, 248 rock climbing 274 Alwar 207 Canada 291 Chini ka Rauza 158 Lord Canning 56 Chini ki Buri 183 Chiragh Delhi 108 Carnatic music 120 Car rental 298, 299 Raushan Chiragh-i-Dehlvi 108 hiring a chauffeur-driven car 298 Chishti, Khwaja Moinuddin 37, 40, Castle Mandawa 232 134, 218, 220 Cellular Jail (Andaman Islands) 58 Chishti, Salim 170 292. 299 Central Asian antiquities 75 Chishti sect 82, 140 Central Cottage Industries (Delhi) 118 Chittorgarh 203 Central Post Office (Agra) 153 Chittor 221 Ceramic tiles 50 Chola dynasty 74 Chahamanas 49 Cholera 287 Cooch Behar 194 Chomu 212 Chaitanya Mahaprabhu 162 Chaitya hall 208 Chor Minar 106 Chakra Yantra 192 Chhoti Chaupar 184 Chakravarty, Vidyadhar 183, 186 Chowsingha 211 Chaksu 36, 181, 222 Christian Armenian community 21 Coronation Park 71 Chalukyas 49 Christianity 21 Chambal ravines 15 Christmas 41 Chambal, River 18, 19 Chrysanthemum Show (Delhi) 40 Champaran Satyagraha 58 Churches Chandellas 49 Cathedral Church of the Chand, Nihal 191, 215 Redemption (Delhi) 71, 281 Chand Pol 203 Cathedral of the Immaculate Chandigarh 138 Conception (Agra) 281 Credit Cards 288 Church of North India (Delhi) 102 Chandni Chowk 89, 92, 93, 118, 119, Street-by-Street 90-91 Roman Catholic Church of the Cricket 61, 272 Chandragupta 45 Sacred Heart (Mathura) 161 Cunningham 218 Chandragupta I 47 Sacred Heart Cathedral (Delhi) 281 Currency 289 Chandragupta II 47 St George's Church (Agra)153 Chandra Kumari Ranawatji 195 St James's Church (Delhi) 102 Customs 292 Chandra Mahal 182, 188, 189, St John the Baptist Church 198, 212 (Roorkee) 143 Cuts and bites 287 Chandrabhaga, River 144 St John's Church (Meerut) 142 D Changing money 288 St Martin's Church (Delhi) 104 Channel V 35, 291 Church Missionary Society 152, 160 Dabra 175 Char Chowk Haveli 213 Churiwali Gali 93 Dacca see Dhaka Char Dham pilgrim route 144 Cinema see Entertainment Dalai Lama 21, 104 Char Qutbs 140 Citibank (Delhi) 288 Daler Mehndi 35 Charbagh 105, 155, 160, 165, 167, Lord Dalhousie 56 City Palace 182, 196 Alwar 206 Dalmias 212 Damoh 167 Chatar ki Burj 183 Jaipur 183, 186, 199 Chatta Chowk 94 City Palace Museum (Jaipur) 188-191 Chaturbhuj Temple 176 Arms Gallery 191 Daniells 71 Art Gallery 190 Dara Shikoh 83 Chaugan 183

Textiles and Costumes Gallery 190

City Palace Museum (cont.)

Transport Gallery 191

Plan 189

Chaugan Stadium 38, 183, 273

Chauhans 179

Chaunsath Khamba 82

Chauhan, Prithviraj 48, 50, 107, 219

Classic Golf Resort 273, 275 Classical music and dance 270 Colonial architecture 25, 142 Communications 290-91 Saharanpur 143 Company School of Painting 31 Conference centres 228 Congress Party 58, 60, 69 Duke of Connaught 76 Connaught Place 64, 76, 78, 118, Constitution of India 20, 70 Consulate General of Malta 76 Contemporary Indian art 31 Contemporary theatre 29 Cooke & Kelvey (Delhi) 118 Coolies (licensed porters) 295 Coronation Durbar 57 Coronation Memorial 103 Correa, Charles 85, 195 Courier services 290 Cox & Kings (Delhi) 297 Crafts Museum 86-7 Crafts Museum shop 87, 118, 119 Floor Plan 86-7 Gallery Guide 87 Crested serpent eagle 18, 211 Lord Curzon 57, 111, 170, 218 Customs information 279 Dandi Salt March 59

Dargah Bazaar 221

Dargah Qutb Sahib 110, 113

Dariba Kalan 91, 93, 118, 119

Dargah Sharif 218, 220-21

Darlington 105 Digamber Jain Mandir 92 Entertainment 120, 270-71 Darter cormorants 168 Dilaram Bagh 202 booking tickets 270 Darter or snake bird 19 Dilkusha Kothi 142 cinemas 271 Darvagani 119 Dilli Haat 118, 119 performing art centres 271 Diners Club 288 Dastkar 119 Escorts Heart Institute 285 Datia 147, 174, 175 ESPN 291 Dinpanah 84 Datia Palace 174 Directorate of Film Festivals 120 Etiquette 282-3 Daulat Bagh 219 Disabled travellers 231 European mercenaries 54 Davis Cup 272 Discover India Fare 293 European traders and colonizers 54 Deccan Aviation Discovery channel 290 Everest, Mount 60 (Delhi) 273, 275 Diwali 37, 40, 197, 199 Eve-teasing 284 Deeg 163 Diwan-i-Aam Exchange Stores (Delhi) 102 Deeg Water Palace 164-5 Amber 201, 202 Expo Plus (Jaipur) 267 City Palace (Jaipur) 189, 190 Degs 221 F Delhi airport 114 Fatehpur Sikri 170 Delhi cantonment 104 Red Fort 95 Fabindia (Delhi) 118, 119 Delhi City Guide 120 Diwan-i-Khas Facilities for children 231 Delhi College 96 Amber 201, 202 Facilities for the disabled 231, 280 Delhi Diary 120, 291 City Palace (Jaipur) 189, 190 Fa Hsien 47 Delhi Gate 150, 152 Fatehpur Sikri 170 Fakr-ul-Masiid 100 Delhi Gliding Club 105 Red Fort 94 Falaknuma 85 Delhi Golf Club 272, 275 Diva Buri 199 Fancy Nagara Shoe Store (Jaipur) 267 Delhi Metro Railway 301 Faqir Chand's (Delhi) 79 Doctrine of Lapse 56 Delhi Riding Club 273, 275 Domestic flights 293 Fariburz Sahba 115 Delhi Sultanate 50-51, 112, Doordarshan 290 Fateh Burj 166 Delhi Tourism 40, 279 Draupadi 141, 209 Fateh Jang's Tomb 207 Delhi University 99, 103 Drinks 251, 255 Fatehpur 54, 213 Delhi 62-131 Evian or Bisleri 286 Fatehpuri Begum 92 day trips 116-17 Driving 298 Fatehpuri Masjid 92 Delhi at a glance 64-5 Dry days 249 Fatehpur Sikri 147, 170-73 entertainment 120-21 Plan 171 Dry deciduous forests 18 further afield 98-117 Duleh Rai 197 Father Santos 153 hotels 234-7 Dundlod Fort 213, 273 Fax and telegraph services 290 New Delhi 66-79 Dun-huang (China) 75 Ferghana 167 Nizamuddin to Purana Durbar of 1903 57 Ferozabad 97, 107 Oila 80-87 Durga 23, 36, 77, 223 Feroze Shah Kotla 97, 272 Old Delhi 88-97 Durga Puja 37 Feroze Shah Tughlaq 51, 103, 104, restaurants 256-9 Dussehra 28, 37, 40 107, 109, 112, 140, 167 shopping 118-19 Dutch East India Company 153 Festivals in India 36-7 Street Finder 122-131 Dwarka's (Jaipur) 267 Firoz Khan Khwajasara's tomb 153 Demetrius 46 First City 120, 291 First-aid kit 286 Demoiselle cranes 116 Early civilizations 44-5 Dengue fever 286 Fishing 275 Department of Tourism 278 Early Indian architecture 24 Fitness centres 228 Department of Tourism-run East West Rescue Hospital 285 Five-star luxury hotels 228 buses 296 Eastern Court 78 Flame of the forest (Butea monosperma) 32, 104 Departure tax 293 Eating Indian-style 283 Devanagari 97 Ecotourism 274 Flower shows 41 Dhak (Butea monosperma) 18, 211 Edward VII of England 157 Food and water-borne diseases 287 Dhaka (Bangladesh) 58, 190 Egrets 116, 168 Foreign Post Office (Delhi) 290, 291 Egyptian artifacts 74 Foreign travel tax 293 Dhar 49 Dhamma 46, 103 Eicher City Map 299 Foreigner's Regional Registration Dhanna Bhagat Temple 216 Electricity 281 Offices Dharamshalas and ashrams 229, 231 Elephant Festival (Jaipur) 38 in Agra 279 Dharma 141 Elizabeth I 152 in Delhi 279 Dhola and Maru 271 Embassies and consulates 279 in Jaipur 279 Dholpur 166, 167 Embassies in Delhi 281 Fraser, William 101 Dhrupad 163 Embroidered textiles 267 Frazer & Haws (Delhi) 118 Freedom Movement 58-9, 78 Dhrupad Festival (Delhi) 41 Emergency numbers 284, 285

England see UK

French Cultural Centre 120

Dhurries 266

Ghat ke Balaji 196

Ghat ki Guni 196

Ghazi-ud-Din 96

Ghazi-ud-Din's grave 96

Ghazi-ud-Din's madrasa 96

Fuel and fuel stations 298 Ghiyasuddin's tomb 115 H Further Afield (Delhi) 98-117 Ghumar dance 270 Hailey Road 76 Area map 99 Giardiasis 287 Haji Begum 83 Street-by-Street 100-101 Gita Iavanti 140 Haldiyon ka Rasta (Jaipur) 187, 267 Gita Research Centre 140 Hall of Nations and Industries 85 Glasgow 105 Hamams 94 Gaitor 198, 203 Goa 152, 292 Hammonds (London) 195 Sage Galav 196 Godse, Nathuram 78 Hamsadhwani Auditorium 85 Galis and katras 89 Goenkas 212, 213 Handicrafts see What to Buy Galta 181, 196 Gokul 162 Handloom House (Jaipur) 267 Golden Temple (Amritsar) 21 Gandhak ki Baoli 111 Hansi 101, 137, 140 Gandhara sculpture 47 Golden Triangle 228, 292 Hanuman 22, 23, 37, 48, 196, 197 Gandhi, Indira 60, 61 Gole Market 76 Haram Sara 172 Golkara 105 Gandhi, Kasturba 78 Harappan Culture 15, 44-5, 74, 75 Gandhi, MK 58, 59, 68 Gondophernes 46 Hardayal Library 92 birthday 40, 97 Good Earth (Delhi) 119 Hardinge, Lord 103, 152 writings 78 Gopal Bhavan 164 Haridwar 135, 137, 144, 229, 275 Gandhi, Rajiv 60, 61, 78 Gopal Sagar 164 Har-ki-Pauri 144 Gandhi Samadhi 59 Gopalji ka Rasta (Jaipur) 185, Harsha Vardhana 47 Gandhi Smriti 78 187, 267 Harvana Tourism 117 Gandhi, Sonia 60 Gopinath Temple 163 Hastinapur 141 Ganeriwala family 213 Gourmet restaurants 228 Hathi Pol 172 Ganesh Pol 201, 202 Govardhan 162 Hauz Khas 106 Govardhan, Mount 37 Ganesh Temple 223 Hauz Khas Village 118, 248 Ganesha 22, 23 Govardhan Puja 37 Hauz Suiwalan 96 Ganga Canal Irrigation Project 143 Government Central Museum Hauz-i-Shamsi 110 Ganga Canal Workshop 143 (Albert Hall) 194 Havelis 27 212 Ganga Devi 87 Government emporia 265, 267 Havelock Memorial Church 153 Government Museum Gangaur festival (Jaipur) 38, 213 Hawa Mahal Ganges, River 23, 43, 144, 230, 275 (Mathura) 161 Fatehpur Sikri 172 Ganges Valley 44, 45, 46 Government of India Tourist Jaipur 186 Ganiifa 141 Offices 279 Hazarilal 96 Garden tomb 27 Govind Dev Temple 182, 199, 270 Heat and smog 286 Garganery teal 168 Govindeoji Temple Heli-tourism 273, 275 Garuda 23, 218 (Brindavan) 162 Hemant 37 Gauri 38 Grand Trunk road 138, 140, Henry IV of France 153 150. **160** Gauri Shankar Mandir 92 Hepatitis A 287 Gayatri 216 Great Indian horned owl 211 Hepatitis B 287 Gavatri Devi 194, 195 Green channel 292 Herat 190 Gayatri Temple 216 Greenwich Mean Time (GMT) 281 Herbal Products see What to Buy Gem Palace (Jaipur) 267 Greeting people 282 Heritage hotels 232-3 General elections 60, 61 Gregorian calendar 281 Heritage Hotels Assocation of India General Post Office (GPO) Grey herons 168 229. 231 in Agra 290, 291 Grey partridge 211 Herons 116 in Jaipur 290, 291 Grishma 37 Hertz car rentals 298, 299 Old Delhi 101 Grover, Satish 85 Hessing, John 153 George V of England 71, 76, 103 Guesthouses 229 Hill Fort (Kesroli) 233 George Walter 103 Guides 280 Hillary, E 60 Gujarat 52, 75, 86, 172 Getting around in the Himachal Pradesh 76 cities 300-301 Gujari Mahal 174 Himalayan River Runners (Delhi) 275 Gujjar tribe 114 general precautions while Himalayas 18, 134, 138, 144, 272, 274 travelling 284 Gulistan 206 Hindi films 35 Ghalib Academy 82 Gupta empire 43, 46, 47, 74, 161 Hindola Gate 174 Gharial (Gavialis gangeticus) 19 Gurjara-Pratiharas 48 Hindu astrology 144 Ghata ("cloud") Mosque 97 Guru-ka-Tal 160 Hindu festivals 36

Gurukul Kangri University 144

Gwalior 147, 153, 174, 175

Gwalior Gharana (Music) 174

Guru Purab 37

Gwalior Fort 174

Hindu gods and goddesses 22-3

Hindustani classical music 28, 270

Hindu Shahis 49

Hinduism 20, 115

Hindustan Times 291

Hiran Minar 172	Indika 45	Indus Valley 43, 44, 45, 72, 74, 137	
Hissar 140	Income Tax Department (Foreign	Information sources 270	
History, Delhi, Agra and Jaipur 42-61	Section) 293	Insect-borne diseases 286	
Ancient Empires 46-7	Independence day 39, 179, 280	Insurance and driving licence 279	
Colonial Period 54-5	Indergarh 223	Inter State Bus Terminus 102	
Delhi Sultanate 50–51	India Gate 57, 67, 68, 71 , 103	Inter State Bus Terminus (ISBT),	
Early Civilization 44–5	India Habitat Centre 120, 121	Kashmiri Gate 296	
Freedom Movement 58–9	India International Centre 120, 121	International and local calls 291	
India Today 60–61	India International Travel and	International Film Festival 120	
Mughal Dynasties 52–3	Tourism Show 85	International Tourist Bureau 295	
Pax Britannica 56–7	India Today 291	International Trade Fair (Delhi) 40	
Rajput Dynasties 48–9	India Tourism Development	International Travel House	
Timeline 44–61	Corporation (ITDC) 229	Agra 299	
Lieutenant Hodson 97	India Tourist Office (Delhi) 279, 290	Delhi 299	
Holi 36, 38 , 163	India Trade Promotion Organization	Jaipur 299	
Holidays and opening hours 280	85	International Triennale Exhibition 76	
Banks 288	India Wonder Fare 293	International Yoga Festival	
Holika 36	Indian Board for Wildlife 223	(Rishikesh) 41 , 274	
Hollywood 35, 271	Indian consular offices 278	Internet and e-mail 290	
Holy Trinity 23	Indian Council Act (ASI) 1861 56	Ireland 281, 291	
Home Rule League 58	Indian Council for Cultural Relations	Iris 156	
Hongkong & Shanghai Bank (Delhi)	(ICCR) 120	Iron pillar 112	
288	Indian Crafts Gallery (Agra) 267	Isfahani, Abdullah 191	
Hospitals and medical facilities 285	Indian design 32–3	Ishwar Lat 184	
Hotels	Indian elephants 18	ISKCON Temple 163	
Ashok Group 228, 229, 231	Indian Express building 97	Islam see Muslims	
Ashok Hotel 288	Indian flag 60	Islamic architecture 24, 111, 112 Islamic art 222	
booking, checking in and out 230	Indian food		
budget hotels and tourist	glossary of 254–5	Italy 248	
lodges 229	Indian Made Foreign Liquor 249	ITC Sangeet Sammelan (Delhi) 38	
facilities for children 231 hidden extras 230	Indian Mountaineering Foundation	Itimad-ud-Daulah's Tomb 53, 158	
	(Delhi) 274, 275	J	
hotel chains 231	Indian Mutiny or Great Revolt of 1857	•	
hotel grading and facilities 228	54, 55, 65, 89, 142, 147, 153, 175	Jackal 211	
how to pay 264	Indian National Airport 105	Jacob, Sir Samuel Swinton 194, 197	
Hiuen Tsang 47 Hujra 173	INA Market 105	Jagat Shiromani Temple 203	
-	Indian National Congress see	Jahanara Begum 81, 82, 90, 150, 151 Jahan e Khusrau (Delhi) 38	
Humayun, Mughal emperor 52, 65,	Congress Party Indian pine (chir) 18		
83, 84, 107, 220 Humanun's Cata 84	•	Jahangir, Mughal emperor 52, 150, 156,	
Humayun's Gate 84 Humayun's library 84	Indian Red Cross Society 285, 287 Indian roller bird 225	158, 173, 176, 191, 206, 209, 218, 221 Jahangiri Mahal 150, 176	
Humayun's Tomb 27, 52, 65, 81, 83	Indian Standard Time and	Jahangiri Mahal's museum 176	
Huns 43	calendar 281	Jahanpanah 99, 107, 109	
Husain, MF 71	Indian trees 18	Jahaz Mahal 40, 110	
Hyde Out (Delhi) 118	Indipop 35	Jai Mandir 200, 202	
Hyderabad 75, 96	Indira Chowk 76	Jai Niwas Bagh 182	
Hyderabad House 71	Indira Gandhi (IG) International	Jai Prakash Yantra 77, 193	
Hyenas 211	Airport 292	Jai Singh, Alwar 207	
TryChao 211	Indira Gandhi National Centre for the	Jai Singh I 191, 200,	
I	Arts 71, 121	Jai Singh II 182, 184, 188	
Ibn Batuta 109	Indo Asia Tours (Delhi) 274, 275	Jai Van 199	
Ibrahim Kothi 117	Indo-Islamic architecture 111,	Jai Vilas Palace 174	
Ibrahim Lodi 52, 106, 140	112, 172	Jaigarh 198, 199	
Ibrahim Shah Sur 140	Indo-Pakistan War 60, 71	Jaigarh Fort 200, 203	
Id-ul-Fitr 37	Indo-Saracenic architecture 25,	Jain, OP 114	
Illbert Bill 57	194, 219	Jain votive plaque (Mathura) 74	
Iltutmish 50, 51, 110, 112, 114, 220	Indra 37	Jainism 21, 204	
Iltutmish's tomb 113	Indrail pass 294	Digambaras 21	
Immigration certificate 292	Indraprastha 84	Svetambaras 21	

Indus (Sindhu), River 43, 44

Tirthankaras 204, 219

Immunization 279

John Brothers (Delhi) 118

Jaipur 182–199	Jones, William 55	Kathak Bindadin Mahotsav (Delhi) 41	
hotels 243-5	Jorawar Singh Gate 199	Kathak Kendra 41	
restaurants 262-3	Judah Hyam Synagogue	Kathak Utsav (Delhi) 40	
Jaipur and environs 178-225	(Delhi) 281	Kathakali 120	
exploring Jaipur and environs	Jugal Kishore Temple 163	Katra Neel 93	
180–181	Juneja Art Gallery (Jaipur) 267	Katras 93	
hotels 243–7	T 7	Kauravas 140, 141, 209	
restaurants 261-3	K	Kayaking and river rafting 275	
Street-by-Street (Jaipur) 184-5	Kabul 49, 158, 160	Kennedy, Jacqueline 195	
Street-by-Street (Pushkar) 216-7	Kachhawahas 179, 190, 197, 198, 200,	Keoladeo Ghana National	
Jaipur House 71	202, 204, 206	Park 168–9	
Jaipur Vision 270	Kachi-ki-Sarai 160	Kerala 87	
Jaisalmer 295	Kadamba (Anthocephatus cadamba)	Kesar Kyari Bagh 202	
Jal Mahal 140, 199	19	Keshav Bhavan 164	
Jalan havelis 213	Kagazi Mohalla 205	Keshi Ghat 163	
Jaleb Chowk 202	Kair (Capparis decidua) 211	Ketu 140	
Jalianwala Bagh 58	Kairali Health Resort (Delhi) 274, 275	Khadi 78	
Jamali-Kamali Mosque and	Kala Hanumanji 199	Khadi Ghar (Jaipur) 267	
Tomb 111	Kala Pani 58	Khair-ul-Manazil 81, 85	
Jama't Khana Mosque 82	Kalan Masjid 96	Khajanewalon ka Rasta	
Jamawar shawl 75, 118	Kalbelia 271	(Jaipur) 267	
Jami Masjid	Kali 23, 115	Khajuraho temples 49	
Agra 150, 151 , 152	Kalidasa 46	Khalsa 21, 38	
Fatehpur Sikri 173	Kalighati 210	Khan Abdul Ghaffar Khan 79	
Jaipur 185	Kalinga War 46	Khan, Amjad Ali 28	
Mathura 161	Kaliya 74	Khan, Chenghiz 50	
Meerut 142	Kaliyamardan (Chola Bronze) 74	Khan, Nawab Faiz Ali 186	
Old Delhi 89, 91, 92	Kalkaji Temple 115	Dr Khan Sahib 79	
Jamvai Mata 197	Kamagata Maru 58	Khan, Ghazi-ud-Din 96	
Janata Party 60	Kamani Auditorium 76, 120	Khan, Iqbal 106	
Janmashtami 37, 39, 163, 182	Kamaraj, Nadar 69	Khan, Isa 83	
Janpath 67, 71, 77, 78, 118	Kamasutra 47	Khan Market 79 , 118, 119	
Jantar Mantar	Kamsa 161, 162	Khan-i-Jahan Junan Shah 96, 109	
Delhi 77	Kanak Vrindavan Temple 199	Khari Baoli 92, 93	
Jaipur 184, 192–3	Kanch Mahal 160	Khas Mahal 95, 150	
Japan 248, 291	Kanchana Ghat 176	Khazana 119	
Japan Airlines 293	Kandy (Sri Lanka) 153	Kheri Gate 203	
Jas Mandir 200, 202	Kanishka 46, 47, 161	Khilji, Alauddin 51, 106, 107, 108,	
Jawahar Burj 166	Kannauj 48	112, 223	
Jawahar Kala Kendra 195, 271	Kans Qila 161	Khilji period 106	
Jawahar Mela 164	Kantha embroidery (Bengal) 75	Khirkee 96, 109	
Jawaharlal Nehru Stadium	Kanu Carpet Factory (Agra) 267	Khoja Mortenepus 152	
(Delhi) 272	Kanvinde, Achyut 85	Khuni Darwaza 97	
Jeep and desert safari 273	Karbala 36	Khwabgah	
Jewellery 187	Kargil 61	Red Fort 95	
Jews 21	Karim's 90	Fatehpur Sikri 170, 172	
Jhansi 148, 149, 175	Karnal 96, 103	Kikar 104	
Jhansi Festival 40	Karnataka 87	Kimkhabs 190	
Jharna 110	Karol Bagh 264	Kinari Bazaar 90, 93, 151	
Jhor 167	Kartik 217	Agra 267	
Jinnah, MA 59	Kartik Cultural Festival 40 Kartik Purnima 179	King Cobra 19	
Jodha Bai's Palace 172	·	King Lear 29	
Jodhpur 295	Kaserat Bazaar 151	King Virat 209	
Jogi Mahal 224	Kashmir 46, 61, 100, 190, 293	Kingfishers 116, 211	
Jogmaya Temple 40, 113	Kashmiri Bazaar 151	Kingsway 67	
Johari Bazaar	Kashmiri Gate	Kishangarh 180, 215	
Agra 151	Street-by-Street 100–101	Kishangarh's School of	
Jaipur 185	Kasumbhil 106 Katcheri (court) Bagh 166	Painting 215 Viehannel Rezear (Jainus) 267	
Johari Mal, Gulab Singh 119	Katchen (COUR) Dagii 100	Kishanpol Bazaar (Jaipur) 267	

Kathak 29, 120, 270

Kaudiyala 145

Koh-i-Noor (Agra) 267 LKP Forex Ltd 288 Man Prakash (Jaipur) 271 Koran 20, 37, 82, 112, 206, 222 Local transport in the cities 300-301 Man Sagar 199 illuminated Koran 73 rickshaws, tongas and tempos 301 Man Singh I 49, 162, 187, 191, 199, illustrated Koran 50 Lodi dynasties 79 200, 202, 203, 204 Lodi Estate 79 Koran-e-Kamal 222 Man Singh II 194, 195, 199 Lodi Gardens 79 Kos minar 138, 140, 148 Manchester 105 Kosi 162 Lodis 51, 110 Mandalas 162 Kotwali 92 Lohagarh Fort 166 Mandawa 213 Lohri 36, 41 Krishna 23, 36, 37, 74, 141, 161, Mandi House Complex 76 162, 163 Lok Sabha 70 Mangala Devi Temple 209 Krishna Cult 16, 140, 162, 163, London 72, 189, 292 Manganiyars 271 Krishna Katha 39 Lord Lake 166 Mango Festival (Delhi) 39 Krishna Museum (Kurukshetra) 140 Lotus 33 Maniharon ka Rasta (Jaipur) 267 Lotus Garden 167 Kuanwalji (Lord Shiva) 223 Mansa Devi Temple 144 Kubera 72 Lotus Pool 155 Mansabdar 53 Kufic script 73, 218 Lotus quoins 165 Mansingh Stadium (Jaipur) 272 Kumbh Mela 135. 144 Lotus Temple 115 Mansur 30 Kundankari 75, 187 Ludo 172 Mant, Charles 219 Kuru tribe 140 Lunar calendar 36 Maota Lake 200, 202 Kurukshetra 138, 140, 141, 209 Lutyens, Edwin Landseer 25, 68, 70, Marathas 54, 140, 150 Kushak Mahal 78 78, 104, 167 Marble inlay see Pietra Dura Kushak-i-Shikar 103 Luxury hotels 228 Marco Polo 51 Kushanas 15, 46, 72, 161 Mariam Zamani's Tomb 160 M Kusum Sarovar 162 MASTA (Medical Advisory Service for Machchhi Bhavan 150 Kutch 86 Travellers Abroad, UK) 285, 287 Machkund 167 Master Card 288, 289 T. Madan Mohan Temple 163 Mathura 15, 16, 44, 47, 147, 148, 149, Laburnum 104 Madhavendra Bhavan 198 161, 192, 270, 271 Madhi Masjid 110 Lachhmangarh 213 Mathura School of Art 47, 161 Ladliji Temple 162 Madho Singh I 184, 199, 222 The Drunken Courtesan 47 Laghu Samrat Yantra 192 Madho Singh II 188, 189, 193, 195, Matka Pir 81, 85 Lahore 187, 190 Maulana Abul Kalam Azad Arabic Lahore Gate 26, 91, 94 and Persian Research Institute 222 Madhubani painting 87 Lake Palace (Udaipur) 199 Madras (Chennai) 292 Max Mueller Bhavan 120, 121 Lakshman 37 Maffi, Bernardino 153 Lord Mayo 219 Lakshman Jhula 145 Mahabharata 47, 77, 84, 137, 140, Mayo College 219 Lakshmi 22 **141**. 191, 209, 222 Mazar Sharif 220 Lakshmi Narayan Mandir Mahal Khas 166 McDonalds 248 (Delhi) 77 Maham Anga 85 Measurements and conversion Maharaja Exports (Agra) 267 Lakshmi Narayan Temple chart 281 (Jaipur) 194 Maharaja of Gwalior 233 Mecca 82, 218 Medd, Henry Alexander 71 Lakshwadweep 279 Maharaja of Jaipur 233 Lal Darwaza 84 Maharaja of Kishangarh 232 Medical facilities 285 Lal Kot 99, 110 Maharaja Sawai Man Singh II Meena Bazaar 150 Lal Kuan Bazaar 96 Museum see City Palace Museum Meena tribe 197, 198 Meenakari 75, 187, 266 Lalit Kala Akademi 76 Maharana Pratap 102 Landscape and Wildlife 18-19 Maharana Sangram Singh 75 Meerut 103, 142 Langas 271 Maharani ki Chhatri 199 Megasthenes 45 Language, official 281 Mahavira 21, 204 Mehfil Khana 220 Lanka 37 Mahesh Yogi 144 Mehmankhana (Lodi Gardens) 79 Laxmi Bai 147, 175 Mahishasura 23, 223 Mehrauli 110, 113, 118 Laxmi Mandir (Jaipur) 271 Mahmud of Ghazni 50 Mehrauli Archaeological Makar Sankranti 36, 41 Park 110-11 Laxmi Niwas 199 Laxmi Vilas Palace (Bharatpur) 233 Makhdum Shah Wilayat 142 Menander 46 Left Book Club 78 Makrana 214 Mercury Travels Malachite 156 Agra 297 Legal assistance 285 Legislative Assembly 102 Malaria 286 Delhi 297 Lebenga 28 Maldives 293 Jaipur 297

Malik Talao 224

Man Mandir 174

Mesopotamia 44, 74

Metcalfe, Sir Thomas 102

Lentils 252, 254

Linga 92

Muhammed Ghori 50, 206

Metcalfe House 102 Muhammad Shah 77, 102, 105 Naidu, Sarojini 58 Metric system 281 tomb of 79 Naika (Jaipur) 267 Mexico 248 Muhammad Shah Rangila 81 Najaf Khan 142 Middle Eastern cuisine 248 Muhammad-bin-Tughlag 107, 108, Nakul 209 Namazgah (Fatehpur Sikri) 173 Middle-range hotels 229 109, 115, 143 Milad-ul-Nabi 37 Muharram 36 Nand 162 Mildenhall, John 152 Multan 114, 158 Nand Bhavan 164 Milestones 230, 231, 274 Mumbai see Bombay Nandgaon 162 Military Works Department 104 Mumtaz Mahal 135, 150, 154 Nandi 23 Mina Masjid (Agra Fort) 150 Muni-ki-Reti 144 Guru Nanak 21, 37 Miniature painting 266 Munjeeta Travel 229, 231 Naggar Khana 94 Munshi Ganeshi Lal & Son (Agra) 267 Ministry of Civil Aviation 105 Narada 22 Ministry of Defence 102 Musamman Buri 150 Narasing Dev 203 Ministry of Environment & Narain Niwas Palace Museums Forests 279 Archaeological Museum (Gwalior) (Jaipur) 232 Ministry of External Affairs 70 Narcotics 284 Ministry of Home Affairs 279 City Palace Museum (Alwar) 206 Narivalava Yantra 192 Narmada Bachao activists 61 Minor stomach upsets 286 City Palace Museum (Jaipur) Mir Qamar-ud-Din 96 Narmada Dam 61 Mira Bai 203 Crafts Museum (Delhi) 86-7 Narnaul 140 Mirak Mirza Ghiyas 83 Narsimha Temple 203 Government Museum (Mathura) Miran Sayyid Hussain 218 Nasik 144 Government Central Museum Nasiruddin Mahmud 108 Mirza Ghalib 81, 82 Nasiruddin 82 Mirza Ulugh Beg 192 (Jaipur) 194 Misra Yantra 77 Jawahar Kala Kendra (Jaipur) 95 Nasiyan Temple 219 Missionaries of Charity 102 Krishna Museum and Gita Research National Archives 71 Mithi (sweet) Id 37 Centre (Kurukshetra) 140 National Film Festival (Delhi) 39 Miyan Bhuwa 106 Museum of Indology National Gallery of Modern Art 71, 121 Modems 228 (Jaipur) 194 Prophet Mohammad 20 Maulana Abul Kalam Azad Arabic National Geographic 290 and Persian Research Institute Mohenjodaro 74 National Museum (Delhi) 72-5 Monkeys (Tonk) 222 Ancient and Medieval Sculpture Gallery 74 langur 18, 210 National Gallery of Modern Art rbesus 18 (Delhi) 71 Bronze Gallery 74 Monsoon architecture 165 National Museum (Delhi) 72-5 Central Asian Antiquities Montagu-Chelmsford National Rail Museum Gallery 75 Reforms (1919) 70 (Delhi) 104 Coins and Scripts Gallery 72 Moosi Maharani ki Chhatri 206 Nehru Memorial Museum and Dara Shikoh's Marriage Moth ki Masjid 106 Library (Delhi) 78 Procession 72 Rajputana Museum (Ajmer) 218 Mother Teresa 102 Decorative Arts Gallery 75 Moti Burj 183 Sanskriti (Delhi) 114 Floor Plan 72-73 Moti Doongri, Jaipur 194 Scindia Museum (Gwalior) 174 Gallery Guide 73 Moti Doongri Palace, Alwar 207 Music, Dance and Theatre 28-9 Indus Valley Gallery 74 Moti Mahal (Jaipur) 271 Muslims Key to floorplan 73 Moti Masjid 94, 113, 150 Shias 20 Manuscripts and Wall Paintings Agra Fort 150 Sunnis 20 Gallery 74 Red Fort (Delhi) 94 Muslim League 58, 59 Indian Miniatures Gallery 75 Motilal Banarsidas 119 Textiles, Arms, Armour and Mutiny Memorial 103 Mountbatten, Lord Louis 59, 103 Musical Instruments Gallery 75 Mrignayani 174 National Parks Nadir Shah 54, 89, 90, 92 Keoladeo Ghana National MTV Asia 35, 291 Mubarak Mahal 188, 190, 191 Nag kings 175 Park 168-9 Sariska National Park 210-11 Mughal architecture 25, 159, 188 Nagina Masjid Ranthambhore National Mughal art 52, 75 Agra Fort 150 Mughal Gardens 41, 70 Fatehpur Sikri 172 Park 224-5 Mughal Marble Swing 164 Nagphas 206 National Parks and Camping Mughal miniature paintings 30, 72, Nahar Singh 198 Sites 230, 231 190, 194 Nahargarh 198 National Rail Museum 104 Muhammad Ghaus's tomb 174 Nai ki Mandi (Agra) 267 National School of Drama

Nai Sarak 93

(Delhi) 39, 76, 120

National Science Centre North-West Frontier Province Partition of India 17, 59 (Delhi) 85, 273, 275 (Pakistan) 71, 79 Parvati 23, 38, 39 National Stadium 68 Nur Jahan 53, 150, 158 Pashmina (shawl) 118 National Theatre Festival 120 Patachitra 141 O Naturopathy 274 Pataudi 116. 117 Natya Shastra 29 Oberoi Group 121, 231, 272 Patna 44 Naubat Khana 172 Oberoi Maidens Hotel 102 Paying guests 229 Nauchandi Mela 38 Odissi 120 paying guest accommodation 231 Navaratna 75 Peacock Throne 95, 150 Odyssey 141 Navaratri 36, 37, 251 Okhla Barrage 275 Pelicans 116 People and Culture, India 17 Nawab Saheb ki Haveli 186 Old Central Jail 142 Nawabgani 143 Old Delhi 88-97 People- and animal-borne diseases Nawalgarh 213 area map 89 287 Neem (Azadirachta indica) 19 Peregrine falcon 168 bazaars 93 Neemrana Fort Palace 233 Street-by-Street 90-1 Performing art centres 271 Neemrana Shop 119 Old Rohilla Fort 143 Performing arts 28 Nehru Bazaar (Jaipur) 267 Old Secretariat 102 General Perron 153 Persia 21, 150 Nehru family 60 Open-bill stork 168 Nehru, Jawaharlal 20, 59, 60, 61, Orchha 135, 147 175, 176 Persian wheel 50 78. 113 Plan 177 Personal computers 228 Oswal Emporium (Agra) 267 Personal security and health 284 private collection 78 Nehru Memorial Museum Ottomans of Turkey 52 Phad 49 and Library 78 Oudh 55 Pharmacies 285 Outdoor activities 272-5 Phool Mahal 215 Nehru Planetarium 78, 273, 275 Nepal 74, 293 Phoolwalon ki Sair (Delhi) 40, 113 New Delhi 66-79 Photography 281 map 67 Pabuii 194 Pichhwai 266 Street-by-Street 68-9 Pachikari 156 Pietra dura 33, 155, 156, 159, 205, Pachisi Court 171, 172 New Delhi Railway Station 294, 295 Package tours 297 Pipal tree (Ficus religiosa) 19, 104 Padam Talao 224 Pir Ghaib 103 New year's eve 41 Newspapers and magazines 291 Painted floral patterns 159 Pishtag 155 Nicholson Cemetery 102 Painted havelis of Shekhawati 212 Pizza Hut 248 Nicholson, John 102 Painted stork 19, 116, 169 Places of worship 280, 281 Nidhiyana 163 Paintings and objets d'art 267 Plassey Battle 54 Nightlife and bars 271 Painting 30-31 PM Allah Buksh & Sons (Jaipur) 267 Nikumbh Mahal 206 Company School of Painting 31 Poddar 213 Nikumbh Rajputs 206 Contemporary Indian art 31 Polo 195, 273 Nilgai (Blue Bull) 169 Mughal paintings 30, 75 Polo Bar (Jaipur) 271 Nili Masiid 106 Pahari paintings 31, 75 Poppy 156 Nizam Gate 221 Rajput paintings 30, 31, 75 Popular culture 34-5 Nizam of Hyderabad 220 Pakistan 15, 17, 20, 59, 74, 292, 293 Popular music 35 Nizamuddin Auliya 20, 38, 51, 81, Palas of Bengal 48 Postal services 290 82, 108 Palace on Wheels 181, 295 Pragati Maidan 40, 81, 85, 120 Nizamuddin Auliya's Palladio's Church of II Redentore 71 Pratap Singh 206, 208 Dargah 82, 114 Panch Mahal 171 Prices and discounts 230 Nizamuddin Complex 81, 82, Pandavas 84, 140, 141, 209 Prices and tipping 249 Pandupol 210, 211 Prime Minister's Office 68 map 81 Nizamuddin to Purana Qila 80-87 Pandupol Temple 210 Prince Philip 195 Area map 81 Panghat (Jaipur) 270, 271 Prince Salim 221 Panipat 54, 103, 137, 140, 266 Prinsep, James 97 Nizamuddin Railway Station 294, 295, 296 Panna Mian ka Kund 203 Pritam Chowk 188 Panni Gali 151 Non-cooperation Movement 58 Private Spier 104 Norgay, Tenzing 60 Paradise Garden 167 Private tour operators 296 North of Delhi 136-45 Paramars 49 Project Tiger 210, 223, 224 Exploring North of Delhi 138-9 Parking 299 Prophet Mohammad 20 hotels 237-9 Parliament House 59, 68, 70 Protestant missionaries 21 restaurants 259-60 Parshuram Temple 216 Public toilets 285

Northern Railways Office 101

Northern Ridge 103

Parsis 21

Parthians 43

Pundarik ki Haveli 198

Pundarik, Pandit Ratnakar 198

Raj Rewal 85

Raja Indrasal 223

Raja Kedarnath 115

Punjabi specialities 251 Raja ki Mandi 152 Randiyon ka Mahal 209 Puppet shows 271 Raja Ravi Varma 71 Rang Mahal 95 Purana Qila 81, 84, 85, 107 Raja Sansar Chand 31 Rangaji Temple 217 Purian Vihar 207 Raja Sawant Singh 215 Ranthambhore Fort 223, 224 Purnanand Ashram 144 Raja Suraj Mal 163, 164, 166 Ranthambhore National Park 222, Pushkar 216-17, 273, 278 223, **224-5**, 233 Raja Ugrasen 76 Street-by-Street 216-17 Rajamal ka Talab 183 Rao, Narasimha 61 Pushkar Fair 37, 40, 180, 217, Rajasthali (Rajasthan Emporium) 265, Rao Shekha 213 218, 271 Jaipur 267 Rashid (Jaipur) 267 Pushkar Lake 216 Rajasthan Bank (Jaipur) 288 Rashivalaya Yantra 193 Rajasthan Polo Club 273, 275 Rashtrapati Bhavan 64, 67, 68, 70, Rajasthan state buses 296 72, 78 Qila-I-Kuhna Mosque 84 Rajasthan State Handloom Raslila 28 Qalandar Shah 140 Dev. Corp. Ltd. (Jaipur) 267 Rathors 179, 198, 215 Qawwalis 28, 220, 270 Rajasthan Tourism 181, 275, 279 Ravana 37, 40, 197 Oila Rai Pithora 99, 107, 110 Delhi 279 Ravi Shankar 28 Qudsia Begum 102 Jaipur 279 Ravindra Manch (Jaipur) 270, 271 Qudsia Gardens 102 Rajbagh 224 Ray, Satyajit 271 Queen Mary's Library 153 Rajbagh Talao 224 Razia, Sultana Quit India Movement 59 Raiendra Pol 188 grave of 96 Rajgarh 208 Razmnama 191 Qutb Festival (Delhi) 40 Qutb Minar 99, 109, 110, 111, 112 Rajgarh Palace 174 Red channel 292 Qutb Minar complex 50, 51, Red Fort (Delhi) 39, 65, 89, 90, 92, Raighat 97 **112–13**, 218 **94-5**, 280 Rajiv Chowk 76 Qutb Sahib 110 Rajiv Gandhi Foundation 38 Plan 95 dargab of 113 Rajon ki Bain 111 Reinhardt, Walter 142, 152 Qutbuddin Aibak 48, 50, 51, 107, 110, Rajpath 41, 61, 67, 70, 71 Religions 20-21 112, 218 Rajput art 49 gods and goddesses 22-3 Rajput Bundela architecture 176 Qutbuddin Bakhtiyar Kaki 40, 113 religious symbols 22 Quwwat-ul-Islam Mosque 50, Rajput Bundela kings 148 Remembrance Day 104 112, 218 Republic Day Parade 41, 61, 67, 71, Rajput dynasties 48-9 Rajput miniature paintings 30, 31, 194 264, 280 R Krshna revealing his Divinity as Restaurants Rabab 28 Vishnu to bis parents 31 coffee shops 249 Rabies 287 Rajputana Museum 218 prices and tipping 249 Rabindra Bhavan 76 Rajputana 206 South Indian eateries 249 Radha 77, 162, 163, 203, 215 Rajwada Library Bar (Jaipur) 271 speciality restaurants 248 Radha Raman Temple 163 Rajya Sabha 70 Restricted areas in India 279 Radhakund 163 Raksha Bandhan 35, 39 Rickshaws, tongas and tempos 301 Radisson Hotel 228, 231 Ram Niwas Bagh (Jaipur) 271 Rights and refunds 265 Raga 51, 75 Ram Niwas Gardens 194 Rig Veda 44, 45 Raga Todi 29 Ram Raja 176 Rishabhdeva 219 Ram Singh II 186, 191, 194, 195, 199 Rishikesh 137, 144, 145, 230, 274, Ragamala 29, 30, 75, 191 275 Rahu 140 Ram Yantra 77, 192 Rai, Aishwarya 35 Rama 23, 37, 40, 197 River rafting 275 Rai Pithora 48 Ramadan or Ramzan 37 River rafting campsite 230 Rai Praveen Mahal 176 Ramakrishna Mission (Delhi) 229, 231 River tour along the Ganges 145 Rail Yatri Niwas 295 Ramayana 37, 40, 47, 77, 191, Riverine areas 19 Railway booking centres 197, 222 Road signs and road maps 299 in Delhi 295 Rambagh 158 rules of the road 299 Rambagh Palace 195 Roadside and market food stalls 249 Railway enquiries 295 Railway services 295 Rambagh Palace Hotel (Jaipur) Roe. Sir Thomas 218 Rainfall chart 40 248, 273 Rolls Royce cars 166 Raisina Hill 61, 64, 68, 70 Ramganj Bazaar (Jaipur) 267 Roman Catholic Cemetery (Agra) 152 Rai Mahal 176 Ramgarh 197 Roopangarh Fort 215 Raj Mahal Palace 195 Ramgarh Lake 275 Roorkee 135, 139, 143 Raj Mandir (Jaipur) 271 Ramlila 28, 37 Roshanara 150

Ramnavami 36

(Jaipur) 271

Rana Sanga Roof Top Bar

Round Table Conference 58

Roy, Jamini 71

Royal Academy 68

Royal Academy's Burlington Sati pillars 176 Shergarh 84, 107 House 72 Sati sites 48 Shergill, Amrita 71 Royal Trains Satpula 109 Shesh Nag 22 Palace on Wheels 295 Sattais Katcheri 202 Shiha-bu'd-Din Ahmed Khan 85 Royal Orient 295 Savitri Temple 216 Shila Devi Temple 201, 202 RTDC (Jaipur) 231 Savitri 216 Shila Devi 200, 201 RTDC Tourist Village (Pushkar) 231 Sawai Jai Singh Benevolent Trust 195 Shilpi Handicrafts (Sanganer) 267 Rudraman 46 Sawai Jai Singh II (Jaipur) 77, 134, Shishir 36 Russell, Robert Tor 76, 78 161, 182, 183, 191, 192, 194, 195, Shitala Ashtami 36 196, 198, 199 Shitala Devi 36 S Sawai Madhopur 222 Shitla Mata 222 Sa'adi 206 Sawai Madhopur Lodge 231, 233 Shiva Temple Sabha Niwas 190 Sawai Pratap Singh 186 Keoladeo Park 168 Sadhana Sansthan (Delhi) 274 Moti Doongri (Jaipur) 194 Sayyids 50, 51, 69, 79 Safdarjung Scindias 147, 152, 174 Sambhar Salt Lake 214 aerodrome 105 Scindia Museum 174 Shiva 23, 36, 38, 72, 86 Shivalik Hills 137 tomb of 99. 105 Scott, Alfred 102 Sagar 203 Scott, Ida 102 Shivanand Yoga Vedanta Nataraja Sahara Airlines 292 Scythians 43 Centre 274 Saharanpur 143, 266 Sen, Amartya 61 Shivpuri 145 Sahdev 140, 209 Shivaratri 36, 41 Serindian collection 72 Sahitya Akademi 76 Shah Jahan Mughal Emperor 53, 89, Shoosmith, Arthur Gordon 104 Sal tree (Shorea robusta) 18 92, 94, 107, 135, 150, 151, 153, 154, Shopping arcades 228 Salar Masa-ud Ghazi's maqbara 142 158, 190, 191, 207, 219, 220, 222 Shopping around Jaipur 266 Salim Mahal 206 Shah Jahan's court 53 Shopping in North of Delhi 266 Salim's Paper (Sanganer) 267 Shahjahanabad 53, 89, 92, 96, 107 Shops and markets 264-7 Samarkand 192 Shahjahani Masjid 220 around Agra 266 Sambar 18 Shah Nazar Khan 152 around Jaipur Sambhar Salt Lake 214 Shah of Persia 191 bargaining 264, 283 Samode 212 Shah Pir's Maqbara 142 carpets and dhurries 267 Samode Bagh 212, 230 Shah Quli Khan 140 Delhi 118–9 Samode Palace 26, 232 Shahi chirag 151 North of Delhi 266 Samrat Yantra 77, 193 Shahji Temple 163 Shree (Agra) 271 Samvat 281 Shahnaz Herbal 119 Shree Ganpati Arts (Jaipur) 267 Sanganer 180, 181, 190, 196, 204, 266 Shahpur Jat 108 Shri Aurobindo Ashram, Sanganeri motifs 205 Shahtoosh shawls 279 (Delhi) 229, 231 Shakti 48 Sangeet Natak Akademi 76 Shri Ganesha, Ranthambhore 223 Sanghi Jutharam Temple 203 Shakuntalam Theatre 85 Shriram Bharatiya Kala Kendra 40 Sanghiji Temple 204 Shankaracharya 48 Shyam ki Burj 183 Sangin Burj 172 Shankarlal Sangeet Sammelan Shyam Ahuja 118, 267 Sanjay Talkies (Agra) 271 (Delhi) 38 Siberia 168 Sanjhi craft 163 Shanti Kunj Ashram 144 Siberian crane 168, 169 Sannahit Sarovar 140 Sharad 37 Siddharth Carpet Mfg Co. (Jaipur) 267 Sansad Bhavan 68, 70 Sharan Rani 75 Sikandar Lodi 106, 109, 160 Sanskriti (Museum) 114 Sheesh Gumbad 79 tomb of 79 Sarai Kale Khan 296 Sheesh Mahal Sikandra 25, 160 Saraswati 22 Agra 150 Sikar 213 Alwar 206 Sikhism 21 Sardhana 137, 139, 142 Sariska 209, 274 Amber 200, 202 Sikhs 37 flora 211 Rajgarh 208 Sikkim 279 Sariska National Park 134, 180, 206, Siliserh 208 Samode 212, 232 208 210-11 Sheikh Hasan Tahir 109 Siliserh Lake 208 Sariska Palace 210 Silk Route (Chinese Turkistan) 47, Shekhawat, Kripal Singh 267 Saroj Handicrafts and Arts Shekhawati frescoes 212 72. 75 (Jaipur) 267 Shekhawati 27, 179, 180, 213, 273 Silver Mountain (Jaipur) 267 Sher Mandal 84 Simla 207 Sarojini Nagar 118 Railway booking centre 294 Sher Shah Gate (Lal Darwaza) 84 Sindhi Camp 296 Sarus crane 116, 168 Sher Shah Sur 84, 97, 107, 140, 160 Singh, Gobind 21, 38 Sas-Bahu ka Mandir 174 Sher Shah's mosque 84 Singh, Ishwari 184

Shergarh Fort 167

Singh, Jagat 199

Sati Buri 161

Subramanyam, KG 71

Subz Buri 81

Singh, Kishan 215 Sufi 20, 51 Taragarh Fort 218 Singh, Maharaja Bakhtawar 206 Sufi dargah 140 Taragram 175 Singh Pol 164 Sufi qawwali 270 Tasbih Khana 95 Singh, VP 61 Sugar & Spice (Delhi) 79, 119 Tax clearance certificate 293 Singhania 213 Suitable dress 283 Taxes 230 Sireh Deori Bazaar 186 Sukh Niwas 201, 202 Taxila (Pakistan) 15 Siri Fort 51, 99, 106, 107, 108 Sukhi Baoli 111 Taxis 300 Siri Fort Auditorium 38, 39, 108, 120 Sulabh shauchalayas Teej (Jaipur) 39 (public toilets) 285 Teen Murti 59, 78 Sisganj Gurudwara 90, 92 Sisodia Rani ka Bagh 196 Sultan Ghari 114 Guru Tegh Bahadur 90 Sita World Travel Sultan Mahal 212 Telegraph Memorial 101 Delhi 297 Sultanate architecture 24 Television and radio 290 Sita 37, 197 Sultanpur (bird) Sanctuary 116, 274 Teli ka Mandir 24, 174 Sind 47 Summer Theatre Festival Temperature chart 41 Sivanand 144 (Delhi) 39 Tendulkar, Sachin 61 Tennis and swimming 228, 272 Skinner, James 101, 137, 140 Sundar Horticulture Nursery 81 Skinner's Horse 101, 140 Sundar Nagar Market 81, 118 Tetanus 287 Thailand 248 Slave dynasty 50 Sunehra Makan 172 Slopka 211 Sunehri Bagh 69 Thana 55 Sloth bear 225 Sunehri Kothi 222 Thar Desert 18, 134, 179 Thar Inc. (Jaipur) 267 Smoking and alcohol 283 Sunehri Masjid 90, 92 Spacks 254 Sungas 46 The Bookworm (Delhi) 119 Snake bird 168 The Far Pavilions 212 panel 64 The Statesman 41 Solani, River 143 Sunshine chart 39 Soma Shop (Jaipur) 267 Sur dynasty 137 Thomas Cook 288, 297 Someshwar Temple 209 Sur Sadan (Agra) 270, 271 Thomson Civil Engineering Sonagiri 175 Surai Bhavan 165 College 143 South Africa 59 Suraj Mahal 182 Thomas, George 140, 142 Suraj Pol 202, 203 Embassy 281 Three- and four-star hotels 228, 229 Spear, Percival 103 Surajkund 41, 117 Tibet House 119 274 Tibetan Buddhists 21 Spectator sports 272 Surajkund crafts mela 117 Spinal Injuries Centre 114 Suraipal 117 Tibetan food 248 Sports and outdoor activities 272-5 Surat 190 Tibetan market 77 Sri Krishna Janmabhoomi Survey of India 299 Tibetan thangkas 74 Temple 161 Surya Temple 196 Tie-and-dye (bandbini) 190, 266 Sri Lanka 292, 293 Svarna Nagari Hall 219 Tiger 18, 210, 223, 225 Swami Haridas 163 Sri Ram Centre 76, 120 Tikamgarh 176 Sri Ranganathji 162 Swami Shraddhanand's statue 92 Tilak, BG 58 St John's College 152 Swimming pool 228 Timeless Book Gallery 119 St Stephen's College 103 Timur the Lame 51, 97 Т St Thomas 21, 46 Tipping 231, 283 Tahla 29 St Thomas's Church 143 Toilets 285 Standard Chartered Bank (Delhi) 288 Tadolini of Rome 142 Tomar Dynasty 117 Tagore, Rabindranath 31, 58 Star TV network 291 Tonk 180, 222 Star Wars 271 Tagores 71 Toshita Mahayana Meditation Centre (Delhi) 274, 275 State Bank of India Taj Group 231 Agra 288 Taj Mahal 27, 53, 83, 135, 147, 153, Tourist information 280 Delhi 264, 288 **154-7**, 214, 266 Tourist lodges 229 Taj Mahotsav (Agra) 41, 270 Jaipur 288 Tourist park 102 State tourism departments 279, 280 Taklamakan Desert 72 Tours Talab Shahi 167 Driving tour, Brajbhumi 162-3 Statue Circle 195 Stein, Joseph Allen 85 Taligi Darwaza 84 Driving tour, Bundelkhand 175 Stein, Sir Aurel 72, 75 Talkatora (Jaipur) 182, 183 Driving tour, Shekhawati 213 Stein's Serindian collection 72 Talkatora Stadium (Delhi) 39 River tour along the Ganges 145 Steppe eagle 168 Talvriksha 210 Touts 231, 265 Storks 168 Tandoori food 254 Traditional houses 27 Stylized floral motif 156 Tandoori platter 250 Travel agents 297 Subhat Niwas 199 Tansen Festival 40 Ashok Tours and Travels 296

Tansen 163, 170, 174

Tara 74

Sita World Travel 297

Travel by road 298

.....

Travel Corporation of India (TCI) Upanishads 20, 45, 137 What to buy 268-9 Handicrafts 269 in Agra 297 Hrs in Delhi 297 Ajmer 37, 40, 218, 220-21 Herbal products 269 in Jaipur 297 Nizamuddin 38, 82 Jewellerv 268 Travel information 292-301 Useful dialling codes and What to eat 250-53 Travel packages 293 numbers 291 What to take 278 Traveller's cheques 289 When to go 278 Travelling by train 294-5 Where to eat 248-63 Vadehra Art Gallery (Delhi) 121 Indrail pass 294 Where to stay 228-47 enquiries 295 Vajpayee, AB 61 White ibis 168 Lord Willingdon 103 on board 295 Valley of Monkeys 196 royal trains 295 Vana Vihar Ram Sagar Wildlife Lady Willingdon 79 services 295 Reserve 167 Captain Willoughby 101 tickets and fares 294 Varanasi 44, 45, 73, 190, 192 Wimbledon championship 272 Varsha 37 trains and timetables 294 Wine and drinks 249 Travelling with children 280 Vasant 36 Women travellers 284 Trekking and camping 275 Vasant Panchami 36, 41 Woodpeckers 211 World Bank 61 Tripolia Bazaar 184, 186 Vasantasena 47 Tripolia Gate 186 Ved Pal Sharma Banno (Jaipur) 267 World Book Fair 85 Trivandrum (Thiruvananthapuram) Ved Vyas 141 World Cup 272 202 Vedas 20, 137 World Expeditions India (Delhi) 275 Triveni Ghat 144 Vegetarian food 249, 250, 254 World Heritage Sites 147 Triveni Kala Sangam 76, 120, 121, 274 Veroneo, Geronimo 153 World Trade Centre 85 Tropic of Capricorn 36 World War I 68, 71, 78 Vicerovs of India 56 Tuberculosis 287 house of, 64, 67, 70 World War II 58 104 Tudors of England 52 Victoria 56 World Wide Fund for Nature Tughlaq architecture 115 Vidyadhar ka Bagh 196 (WWF) 214, 274, 275 Tughlaqabad Fort 107, 114 Vijay Chowk 68, 69, 70 Y Vijav Mandal 114 Tughlaq dynasty 50, 137 Tughra 218 Vijay Mandir Palace 207 Yagna Stambha 199 Tulsi 118, 119 Vijay Sagar Lake 207 Yamuna, River 18, 19, 64, 84, 95, 107, Turkish Sultana's House 170, 172 Vijava Dashami 37, 40 147, 148, 149, 150, 158, 161, 162 Turkman Gate 89, 96 Vinay Singh 208 Yashoda 162 Typhoid 287 Vindhya mountains 224 Yellow Boys 101 Vintage Car Rally (Delhi) 41 Yoga asana 74, 274 IJ Viratnagar 209 Yogi Shoes & Leather Crafts (Agra) 267 Udaipur 196, 197, 295 Visas and Passports 278 Ugrasen's Baoli 76 Vishnu 22, 23, 112, 176, 196, Youth Hostel International 230 Ujjain 144, 192 203. 218 Youth Hostels Association of India United Parcel Service (UPS) 290 Vishram Ghat 161 (YHAI) 280, 281 UPS courier service Vishwa Yuvak Kendra YMCA 230, 280, 281 Agra 291 (Delhi) 280, 281 YWCA 40 Yudhishthira 209 Delhi 291 Jaipur 291 7. United Kingdom (UK) 229, 281, 291 Wajid Ali Shah 55 Zabita Khan's Mosque 143 US Eastern Standard Time 281 War Graves Cemetery 104 USA 291 Water sports 275 Zafar Mahal 110 Zakir Hussain 29 embassy 281 Welcomgroup Maurya Sheraton, United States Information Centre Delhi 231 Zakir Hussain College 96 (Delhi) 290 Welcomgroup Rajputana Palace Zardozi 266 University of Roorkee 143 Zinat Mahal 96 Sheraton (Jaipur) 271 Unnatansha Yantra 192 WelcomHeritage (Delhi) 229, 231 Zinat-ul-Masiid 97 UP Handicrafts Complex Western Court 78 Zinat-un-Nisa Begum 97

Wetlands 19

Zoroaster 21

(Agra) 267

Acknowledgments

DORLING KINDERSLEY would like to thank the following people whose contributions and assistance have made the preparation of this book possible.

Contributors

Anuradha Chaturvedi is a consultant on architectural conservation with the Indian National Trust for Art and Cultural Heritage (INTACH).

DHARMENDAR KANWAR is a well-known travel writer based in Jaipur. She has published several books on the architecture and culture of the region.

Partho Datta teaches Indian history at a college in Delhi University. He is interested in modern urban studies on which he has written several papers.

PREMOLA GHOSE is a gifted writer and illustrator of children's books. She is the Programme Officer at the India International Centre, New Delhi.

RANJANA SENGUPTA is a journalist and author of books on Ajanta and contemporary Indian society. She is currently writing a book on Delhi after 1947.

SUBHADRA SENGUPTA is a freelance journalist based in Delhi who writes on travel and tourism for several Indian newspapers and magazines.

CONSULTANTS

AJAI SHANKAR is a senior civil servant with the Government of India and is the Director-General of the Archaeological Survey of India (ASI).

AMAN NATH has written extensively on the crafts and architecture of Rajasthan. He is involved in the restoration of heritage properties in this region.

DAJJEET KAUR is the curator of the Indian miniature paintings section in the National Museum, New Delhi and has written several books and articles on this subject.

EBBA KOCH has travelled extensively in the subcontinent and is an internationally acknowledged expert on the art and architecture of the Indo-Islamic and Mughal periods.

GILES TILLOTSON is Senior Lecturer in South Asian Art at SOAS (University of London), and the author of books on architecture in India during the Mughal, Raiput and British periods.

JYOTINDRA JAIN is the founder-director of the Crafts Museum, New Delhi, and has authored several books on Indian crafts.

KISHORE SINGH is one of India's leading travel writers and is with the *Business Standard* in Delhi. He has written several books on Rajasthan.

KUMKUM ROY is an Associate Professor of Ancient History at the Jawaharlal Nehru University, New Delhi. She writes for several prestigious academic journals.

MARTAND SINGH is one of the country's best-known experts on textiles. He is based in Delhi and is a founding member of the Indian National Trust for Art and Cultural Heritage (INTACH).

NARAYANI GUPTA is a Professor of Modern Indian History at Jamia Millia Islamia in New Delhi. Her book on the history of Delhi is widely regarded as an authoritative text.

RV SMITH is a journalist who writes on the history and legends of Delhi. His column, "Quaint Corner", has been a regular feature in *The Statesman* for over 25 years.

SATISH GROVER heads the Department of Architecture at the School of Planning and Architecture, Delhi. He has written three seminal books on the history of Indian architecture.

SUNIL KUMAR is an Associate Professor in Medieval Indian History at Delhi University. He has a special interest in the Sultanate period and is currently writing a book on the subject.

VIJAYAN KANNAMPILLY is a journalist and painter based in Delhi and has a special interest in Indian design and contemporary art.

EDITORIAL AND DESIGN

PUBLISHER DOUGLAS Amrine
EDITIORIAL DIRECTOR VIVIEN Crump
ART DIRECTOR Gillian Allan
SENIOR MANAGING EDITIOR LOUISE BOSTOCK LANG
PRODUCTION Marie Ingledew

MAP COORDINATOR

David Pugh.

DESIGN AND EDITORIAL ASSISTANCE

Ipshita Barua, Kiran Mohan, Nandini Mehta, Priyanka Thakur, Tara Sharma, Vandana Mohindra.

CARTOGRAPHY ASSISTANCE

Kishorchand Naorem, Shivanand.

PROOF READER Abha Kapoor.

Ivenue

INDEXER

Bibhu Mohapatra.

ADDITIONAL ILLUSTRATIONS

Aniket Vardhan, Arun P, Mugdha Sethi.

ADDITIONAL PHOTOGRAPHY

Anal Shah, Anand Naorem, Benu Joshi, Ipshita Barua, Mugdha Sethi.

DTP DESIGNERS

Jessica Subramanian, Shailesh Sharma.

SPECIAL ASSISTANCE

Dorling Kindersley would like to thank all the regional and local tourist offices in Delhi, Agra and Jaipur for their valuable help. Particular thanks also to: Ajai Shankar, ASI, New Delhi; Dr Daljeet, National Museum, New Delhi; Malaynil Singh, TCI; Delhi School of Planning and Architecture; Siraj Qureshi and RVI Singh in Agra.

FOOD PHOTOGRAPHY

Dorling Kindersley would like to thank Chef Pankaj Mehra of the Kandahar Restaurant (The Oberoi Hotel, New Delhi) for personally supervising the presentation of the food layouts for the book.

PHOTOGRAPHY PERMISSIONS

Dorling Kindersley would like to thank the following for their kind permission to photograph their products: Abraham & Thakore, Preeti Paul. The publishers would also like to thank the following for permission to photograph at their establishments: Biotique, New Delhi; City Palace Museum, Jaipur; Crafts Museum, New Delhi; Gem Palace, Jaipur; Mathura Museum, Mathura; Maulana Abul Kalam Azad Arabic & Persian Research Institute, Tonk; The Next Shop, New Delhi; Ogaan, New Delhi.

PICTURE CREDITS

 $t = top; tl = top left; tlc = top left centre; tc = top centre; tr = top right; cla = centre left above; ca = centre above; cra = centre right above; cl = centre left; c = centre; cr = centre right; clb = centre left below; cb = centre below; crb = centre right below; bl = bottom left; b = bottom; bc = bottom centre; bcl = bottom centre left; br = bottom right; d = detail. } \label{eq:top-centre}$

The publishers are grateful to the following individuals, picture libraries and companies, for permission to reproduce their photographs:

ABRAHAM & THAKORE: 118b; AVINASH PASRICHA: 28cla/clb, 28 & 29c, 29bl, 120b, 292c, 293t; BOBBY KOHLI: 54 & 55c, 55b, 56 & 57c, 57tr; B. R. CHOPRA FILMS: 209b; BRITISH LIBRARY, LONDON: 43b; CRAFTS MUSEUM, New Delhi, Pankaj Shah: 86tr/ca/cb, 87tl/tc/cb; DEAN K BROWN: 78t; DK CLASSIC ASIAN COOK BOOK: 254tc/crb; DN DUBE: 52bl/b, 53cr, 75bc, 170tr, 171t, 172tr/c.

FOTOMEDIA PICTURE LIBRARY: 9 (inset), 29tr, 52tc, 54clb, 55tr, 56cb, 105b, 120c (4 pics), 133 (inset), 295bl; Aditya Arya: 295br; Akhil Bakshi: 21t, 22bcr, 28br/b, 29b, 32clb, 195b, 272t, 289t, 294t/b/bl; Amar Talwar: 60cl, 172b, 251clb, 269b, 296t; Amita Prashar Gupta: 266b; Ashim Ghosh: 21bl, 22bcl, 50b, 58cb, 173b, 271t, 278b, 280b, 281b, 283t, 301t; Ashish Chandola: 168b; Ashish Khokar: 283c, 297t; Ashok Dilwali: 150b, 170tl, 172tl; Ashok Kaul: 61tl, 215b; Bimla Verma: 20tl, 22t, 23cr, 34tr, 49bl, 93b, 141bl, 163b, 268br/bcr; BN Khazanchi: 36c, 37br, 169bc, 272c; BPS Walia: 143br, 270c; Christine Pemberton: 15c, 40cl; Deepak Budhraja: 40b; Dharmendar Kanwar: 266t; E Hanumantha Rao: 18tl/clb/bc, 211trc, 225cb/b; François Gautier: 21b; J Saha: 20b; Jatinder Singh: 20tr; Jitendra Singh: 22bc; Joanna van Gruisen: 18cra/b/bl,19cra/bl, 48cb, 61ca, 210b, 224cl; M Balan: 33bcl, 169b; Manu Bahuguna: 39b, 71b, 91b, 232b/bl, 273t; Marie D' Souza: 33cr, 60t, 180t, 269br; Mathew Titus: 23br; Mohit Satyanand: 274b; MS Oberoi: 22br, 254t; Nagaraja: 211t; Neeraj Mishra: 18cla; Nihal Mathur: 224tr; NP Singh: 32b, 184bl; NPS Jhalla: 268bc; NS Chawla: 27c; Pallava Bagla: 18tr, 19tl/tr/tc/trc, 35cr, 38t, 210tl; Pankaj Sekhsaria: 169trc; Pradeep Das Gupta: 255tc; Pradeep Mandhani: 40cl, 61t, 272b; Prakash Israni: 17tl, 22cl, 35cla, 37b, 163tlc, 173bl, 274t; Prem Kapoor: 37c, 38b, 46t, 60b, 60 & 61c, 61br/b; Raj Salhotra: 32cla; Ravi Kaimal: 17c; RK Wadhwa: 23cra; RS Chundawat: 18crb, 116b, 210tr, 211b; S Nayak: 168c; S Venugopal: 141c; Sanjay Saxena: 32cl, 145c, 185b; Sanjeev Saith: 16b,137b, 275t/b;

Sanjiv Misra: 41t; Shalini Saran: 20c, 28tr, 30cl, 32 & 33c, 37t, 38c, 46br, 49tl, 50 & 51c, 52br, 53br, 54br, 57tl, 63 (inset), 73t/b, 88, 107b, 114t, 147b, 150tr, 152tl, 153b, 173tl, 174b, 216tl, 249b; SK Panda: 19cla; Subhash Bhargava: 17b, 23ca, 36t/b, 39c/bl, 50cb, 54cla, 58t, 144b, 164t/cl/b, 165ca/b, 184t, 192c/bl, 200b, 225t, 228c, 254c, 268cr, 273c/b, 274tr; Sudhir Kasliwal: 48c, 187t/b/bl/cl, 195t, 268tr/trc, 276 & 277; Tarun Chopra: 49br; Thakur Dalip Singh: 33bc; Toby Sinclair: 18br, 19crb/clb, 33bl, 122, 210cb, 224tl/c/b, 225ca, 270b; TS Satyan: 19br, 76c, 141t, 197b, 228t, 252b (2pics), 255b; V Muthuraman: 226 & 227, 251cb.

Frazer & Haws, New Delhi: 118c; Fredrik & Laurence Arvidsson: 2 & 3, 14, 66, 89t, 98, 132 & 133, 136, 146, 178, 179b; Ganesh Sail: 101b; Henry Wilson: 212t, 231t, 232c; ITC Hotel Ltd. Welcomgroup: 121t, 228b, 248b, 249c; Kamal Sahai: 45tr/cla, 47tl; National Museum, New Delhi: 44t/cl/bl, 45b, 46c, 46cb, 46 & 47c, 47b, 50t, 51t/bl, 53tr, 72tl/tr/ca/cl/bl/br, 141br, 167b; JC Arora: 43t, 54bl, 55bl, 64b, 74tl/tr, 75t; RC Dutta Gupta: 29t, 44cla/clb/br, 44 & 45c, 45tlc/cl/cr, 46b, 47tr/cl, 48t/b, 52t, 54t, 74b, 75c/br; Neemana Palace Hotels: 48ca, 49tr, 230b, 233c, 249t; The Oberoi Group of Hotels: 229b, 230t; Otto Pfister: 168t/bl, 169t/c, 211c, 270t; P Roy 187cr/cb.

Press Information Bureau: 58 & 59 c, 59cr; Satish Sharma: 22 & 23c, 23tl/tc/b, 34bl, 35tl; Syndications Today: 61cb; Teen Murit Memorial Library: 56bl/br, 57b, 58ca, 59tc/bl/br, 60cb; Textile Art Society: Benoy K Behl 33tc; Theatre and Television Associates: Gopi Gajwani 29br; Tuisi: Hemant Mehta 269tl; Courtesy of the Board of Trustees of the V & A Museum: 52cl/ca/cb.

Works of art have been reproduced with the permission of the following copyright holders: © National Gallery of Modern Art, New Delhi: 30 & 31 (all pictures except 30cl).

SPECIAL ASSISTANCE IN PHOTOGRAPHY

Ajai Shankar, Director-General, Archaeological Survey of India, New Delhi; Aman Nath; Anjali Sen, Director, National Gallery of Modern Art, New Delhi; Aruna Dhir, The Oberoi Hotel, New Delhi; Dr Daljeet Kaur, National Museum, New Delhi; JC Grover, National Museum, New Delhi; Jyotindra Jain, Crafts Museum, New Delhi; OP Jain, Sanskriti Museum; Dr RD Chowdhouri, Director-General, National Museum, New Delhi.

Front endpaper: All special photography except Shalini Saran: tr.

JACKET

Front - DK PICTURE LIBRARY: Aditya Patankar bc, cb; GETTY IMAGES: SUZANNE & NICK GEARY main image; NATIONAL MUSEUM, NEW DELHI: J.C. Arora cbl. Back - DK PICTURE LIBRARY: Aditya Patankar t, b. Spine - GETTY IMAGES: SUZANNE & NICK GEARY.

Every effort has been made to trace the copyright holders, and we apologize for any unintentional omissions. We would be pleased to insert the appropriate acknowledgments in all subsequent editions of this publication.

Further Reading

ARCHITECTURE

Delbi and its Neighbourhood Sharma, Y.D., Archaeological Survey of India, Delhi 1982. Delbi, the City of Monuments Dube, D.N. and Ramanathan, I., Timeless

Ramanathan, J., Timeless Books, New Delhi 1997. Fatehpur Sikri Brand, M. and

Lowry, G.D. (eds.), Marg Publications, Mumbai 1987. *Indian Architecture* Brown, P., (2 vols), D.B.

Taraporevala Sons & Co. Pvt. Ltd., Bombay 1964.

Mughal Architecture Koch, E., PRESTEL-Verlag, Munich 1991.

Mughal India Tillotson, G.H.R., Penguin, London 1991.

Sacred Architecture Pereira, J., Islamic Books & Books, New Delhi 1994.

Stones of Empire Morris, J., Oxford University Press, Oxford 1983.

Taj Mahal: The Illumined Tomb Begley, W.E., Aga Khan Program for Islamic Architecture, Massachussetts 1989.

The Architecture of India Grover, S., (2 vols), Vikas Publishing House Pvt. Ltd., New Delhi 1981.

The Forts of India Fass, V., Collins, London 1986.

The History of Architecture in India Tadgell, C., Phaidon, London 1990.

The Palaces of India Fass, V. and Maharaja of Baroda, Collins, London 1980.

The Penguin Guide to the Monuments of India (Vol 2) Davies, P., Viking, London 1989.

CULTURE AND CRAFTS

A Second Paradise Patnaik, N., Sidgwick and Jackson Ltd., London, 1985.

Catalogue of the Crafts Museum New Delhi 1982.

Curry and Bugles Brennan, J., Penguin, London 1992.

Dance of the Peacock Bala Krishnan, U. and Kumar, M.S., India Book House, Mumbai 1999.

The Essence of Indian Art Goswamy, B. N., Mapin International, San Francisco 1986. Hanklyn-Janklin Hankin, N., Banyan Books, Delhi 1992. Indian Art Dehejia, V., Phaidon, London 1997. Indian Painting Randhawa,

M.S. and Galbraith, J.K., Vakils, Feffer & Simon Limited, Bombay 1982.

Masterpieces from the National Museum Collection Gupta, S.P., National Museum, New Delhi 1985.

Paradise as a Garden Moynihan, E.B., George Braziller Inc., New York 1979.

The Arts of India Birdwood, G.C.M., Nanda Book Service, Delhi 1997.

The Golden Calm Kaye, M.M. (ed.), Webb & Bower, Exeter 1980.

The Painted Walls of Shekhawati Nath, A. and Wacziarg F., Croom & Helm, London 1982.

The Splendour of Mathura Art and Museum Sharma, R.C., DK Printworld (P) Ltd., New Delhi 1994.

FICTION

A Passage to India Forster, E. M., Penguin, London 1924. A Suitable Boy Seth, V., Viking, New Delhi 1993. City of Djinns Dalrymple, W., Flamingo, London 1994. The Raj Quartet Scott, P., Heinemann, London 1976. Train to Pakistan Singh, K., Ravi Dayal Publisher, Delhi 1988.

HISTORY

A History of India (Vol 2), Spear, P., Penguin, London 1956.

A Princess Remembers Gayatri Devi, Rupa and Co., New Delhi 1995.

Annals and Antiquities of Rajasthan Tod, J., Oxford University Press,Oxford

Delhi Between Two Empires Gupta, N., Oxford University Press, Delhi

Delhi and its Monuments Spear, P., Gupta N. and Sykes, L., Oxford University Press, New Delhi 1994. Freedom at Midnight Lapierre, D. and Collins, L., Vikas Publishing House Pvt. Ltd., Delhi 1976.

India Britannica Moorhouse, G., Paladin Books, London 1984.

Indian Mythology Ions, V., Paul Hamlyn, London 1967. Jaipur Nath, A., India Book House, Mumbai 1993.

Lives of the Indian Princes
Allen, C. and Dwivedi, S.
London 1985.

Myths and Symbols in Indian Art and Civilization Zimmer, H., Harper and Brothers, New York 1962.

Symbols in Art and Religion Werner, K. (ed.), Motilal Banarsidass Publishers Pvt. Ltd., Delhi 1991.

The History of India Dodwell, H. H. (ed.), 6 vols, Cambridge University Press, Cambridge 1934.

The Great Moghuls
Gascoigne, B., Dorset Press,
London 1971.

The Wonder that was India
Basham, A.L., Rupa and Co.,
New Delhi 1966.

NATURE AND WILDLIFE

Bharatpur: Bird Paradise Ewans, M., Lustre Press, New Delhi 1992.

Book of Indian Animals
Prater, W., Bombay Natural
History Society, Bombay
1948.

Book of Indian Birds Ali, S., Bombay Natural History Society, Bombay 1941.

The Garden of Life Patnaik, N., Doubleday, New York 1993.

In Danger Manfredi, P., Ranthambhore Foundation, New Delhi 1997.

Indian Wildlife Israel S. and Sinclair T. (eds.), APA Publications, Singapore

Nature Watch Singh, K. and Basu, S., Lustre Press, New Delhi 1990.

Birds of India Grewal, B., Local Colour, Hong Kong

Tigers: The Secret Life Thapar, V., Elm Tree Books, London 1989

Glossary

ARCHITECTURE

ashram: hermitage bagh: garden bangaldar: curved roof derived from Bengali hut (see p26)

baradari: pavilion with 12 pillars (see p196)

basti: settlement (see p81) **charbagh**: quadripartite garden (see p27)

dharamshala: charitable rest house for pilgrims **ghar**: house, crypt (see p114)

gali: lane jaali: carved lattice work on

stone screens (see p25) katra: side lane (see p89)

khirkee: window **kotla**: a citadel or fortified

area within a city **kund**: pool, tank (see p117)

mahal: palace mardana: men's quarters in a

palace **maqbara**: burial-palace, mausoleum, sepulchre (see p142)

masjid: mosque mehmankhana:

mehmankhana: guesthouse minar: freestanding tower minaret: tower in mosque for calling the faithful to prayer

pol: gate (see p183) **toshakhana**: state treasury (see p190)

zenana: women's quarters in a palace

CRAFT AND CULTURE

bandhini: tie-and-dye (see p86)

dholak: drum (see p97) **Dhrupad**: style of North Indian classical music (see p28)

ganjifa: set of playing cards (see p141)

gharana: school of classical music or dance (see p28)

ikat: tie-and-dye yarn woven in a pattern

katha: epic tale (see p29) **matka**: earthenware pot **mela**: fair. fête

patachitra: painted scroll with mythological tales (see p141)

phad: painted cloth scroll from Rajasthan (see p194)

pichhwai: cloth painting depicting Krishna lore

raga: melodic structure with a fixed sequence of musical notes (see p28)

rasa: mood; essence (see p29)

shahtoosh: a fine shawl, now banned, that can pass through a ring. It is woven from the down of the endangered chiru antelope.

tala: rhythmic cycle of varying beats (see p28) thal-posh: dish cover (see p190)

DRESS

burqa: concealing cloak worn by Muslim women chador: ceremonial pall of cloth or flowers placed over a Muslim tomb (see p82) dhoti: unstitched garment of Hindu men which covers the lower half of the body gota: gold or silver frill jootis: slippers (see p186)

khadi: hand-woven, handspun cloth popularized by Gandhi (see pp58–59) **lehenga**: flounced skirt

(see p93) mukut: crown (see p186) zari: gold thread

RELIGION

aarti: ritual of Hindu worship
ahimsa: non-violence
amrit: sacred nectar of the

gods (see p23)

Balaji: one of Hanuman's many names in North India (see b197)

bhajan: devotional song (see p28)

Chishtiyas: followers of the 12th century Sufi saint, Moinuddin Chishti (see p82)

dharma: duty, calling (see p141)

kalasha: urn (see p115) lila: divine sport (see p163) linga: phallic emblem of Lord Shiva (see p86)

madrasa: Islamic theological college

Mahabharata: famous Hindu epic *(see p141)*

namaaz: ritual prayers of Muslims

pir: Muslim saint (see p82)puja: ritual prayer (see pp22)Ramayana: epic on the legend of Lord Rama

samadhi: memorial platform over site of cremation (see p97)

sati: practice of self-immolation by a widow on her husband's funeral pyre
Shaivite: followers of Shiva tirthankara: Jain prophet
Upanisbads: philosophical texts regarded as sacred scripture, dating to the later Vedic age (see p20)

Vaishnavite: followers of Vishnu

Vedas: texts codifying Aryan beliefs and principles, these were orally transmitted until transcribed into Sanskrit as the Rig Veda, Sama Veda, Yajur Veda and Atbarva Veda (see p20)

yagna: vedic rite

MISCELLANEOUS

badal: cloud (see p182) **bahi khatha**: cloth bound account book (see p186)

charpoy: string cot **chowkidar**: watchman

Chowkidar: watchman **Doctrine of Lapse:** this gave the British the right to take direct control of princely states that did not have an undisputed heir (see p56)

haat: open-air market ikka: pony trap (see p191) iheel: shallow lake

katar: two-sided blade **loo**: hot westerly wind that blows over North India

from April to June machan: look-out post mohur: Mughal gold coin nawab: a Muslim prince pachisi: a ludo-like dice

game (see p171) **Raj**: the period of British rule in India (see pp56–57)

Satyagraha: a form of moral protest started by Gandhi (see pp58–59)

thakur: Hindu chieftain

Phrase Book

 $\mathbf{H}^{ ext{INDI}}$ is the national language of India and even though it is not the mother tongue of a major proportion of the population, it is spoken widely in this region. All nouns are either masculine or feminine and the adjective agrees with the noun. Most masculine nouns

end with -aa (as in rather) most feminine nouns end with -i (as in thin), while all plural nouns end in -e (as in hen). Verb endings also differ if it is a man or woman speaking. In the present tense, a man ends his verbs with -a, a woman ends hers with -i.

IN AN EMERGENCY

Help! Bachao Stop! Roko Call a doctor! Doctor ko bulao Where is the Yahan phone kahan nearest telephone? hai?

COMMUNICATION ESSENTIALS Yes Haan Na/ naheen Nο Thank you Dhanyayad/Shukria Kripaya/Meharbani Please Excuse me/sorry Kshama karen/Maaf karen Hello/goodbye Namaste Rook jao Halt Let's go Chalo Straight ahead Seedha Big/Small Bara/Chhota This/That Yeh/Voh Paas/Door Near/Far Way Raasta Road Sarak Vesterday Beeta hua kal Today Aai Tomorrow Aane wala kal Here Yahaan There Wahaan What? Kya? Kahaan? Where? Kab? When? Why? Kyon? How? Kaise? Up Upar Neeche Down More Aur zvada A litle Thora Refore Pehle Opposite/facing Saamne Bahut Very Less Kam Louder/harder Zor se

USEFUL PHRASES

Softly/gently

Go

Come

How are you? Aap kaise hain? What is Aapka naam kya your name? hai? Mera naam ... hai. My name is ... Do you Angrezi ati hai? speak English? Lunderstand Samajh gaya/gayi I don't Nahin understand samjha/samjhi What is the time? Kya baja hai? Where isKahaan hai? What is this? Yeh kya hai? Jaldi karo Hurry up How far is ...? ... Kitni door hai? I don't know Pata nahin Achha/Theek hai All right Now/instantly Abbi/Isi waqt Well done! Shabash! Phir milenge See you Go away! Hat iao/Hato Mujhe nahin chahiye I don't want it

Abhi Nahin

Dheere se

Iao

USEFUL WORDS

Not now

Which Kaun Sa Who Kaun Hot Garam Cold Thanda Good Achha

Bad Kharaab Bus/Kafi hai Enough Open Khula Closed Bund Left Baayan Right Daayan Straight on Seedha Near Page/Nazdeek Quickly Ialdi Late Der se Baad mein Later Entrance Prayesh Nikas Exit Peechhe Behind Full Bhara Empty Khali Shauchaalaya Free/no charge Nih shulka, muft Direction Disha Book Kitab Magazine Patrika Newspaper Akhbaar

SHOPPING How much

does this cost? I would like Mujhe ... chahiye. Do you have...? Kya aap ke paas ... hai? I am just looking Abhi dekh rahen hain Does it come Yeh dooserey in other colours? rangon main bhi aata hai kva? This one Yeh wala That one Voh wala

Iska kva daam hai?

Black Kaala Blue Neela White Safed Red Lal Yellow Peela Green Hara Brown Bhura Cheap Sasta Expensive Mehanga Tailor Darzi

BARGAINING

How much is this? Yeh kitne ka hai? How much Kva loge? will you take? That's a Veh to mehanga little expensive hai Could you lower Daam thoda kam the price a bit? karive How about XX rupeve lainge?

XX rupees? I'll settle for XX rupeye mein XX rupees. dena ĥai to diiive

STAYING IN A HOTEL

Aapke hotel mein Do you have any vacant rooms? khali kamre hain kya? Ek raat ka kirava What is the

charge per night? kya hai? . Kya mein pehle Can I see the kamra dekh sakta room first? hoon? Chaabhi Kev

Soap Sabun Towel Tauliva Hot/cold water Garam/thanda pani

EATING OUT

Breakfast Nashta Food Khaana Water Pani Ice Baraf Tea Chai Coffee Kaufi Cheeni Sugar Salt Namak Milk Doodh Yoghurt Dahi Egg Anda Phal Fruit Vegetable Sabzi Rice Chaawal Pulse Dal (lentil, split pea etc)

Fixed Ek daam menu priced menu Is it spicy? Mirch-masala tez hai kya?

Not too spicy, ok? Mirch-masala kam, theek hai? Knife Chhuei Fork Kanta Chammach Spoon Finish Khatam

NUMBERS

Ek 2 Do 3 Teen 4 Char 5 Panch 6 Chhe 78 Saat Aath 9 Nau 10 Dus Gyarah 11 Barah 12 13 Terah 14 Chaudah Pundrah 15 16 Solah 17 Satrah 18 Atharah 19 Unnees 20 Bees 30 Tees 40 Chalees 50 Pachaas 60 Saath 70 Sattar 80 Assi 90 Nabbe 100 Sau 1.000 Hazar 100,000 Lakh

10,000,000

One minute Ek minit One hour Ek ghanta Half an hour Aadha ghanta Quarter hour Pauna ghanta Half past one Derh Half past two Dhai A day Ek din A week Ek haftah Monday Somwar Mangalwar Tuesday Wednesday Budhwar Thursday Veerwar Friday Shukrawar Saturday Shaniwar Sunday Raviwar Morning Subah Afternoon Dopahar Evening Shaam Night Raat

Karod (crore)

DELHI AGRA & JAIPUR

THE EYEWITNESS WAY TO SEE THE WORLD

Over 900 full-color photographs, taken especially for this guide, show you Delhi, Agra, and Jaipur at their best

Unique cutaways and floor plans help you explore local buildings and landmarks - no need to purchase other guides

Detailed and accurate Street Finder maps give you instant access to streets and districts

The Survival Guide shows you, in pictures, how to use local currency, public transportation, and telephones

Information on hotels, restaurants, shops, markets, and entertainment venues in all price ranges

DORLING KINDERSLEY PUBLISHING, INC.

DK www.dk.com

Printed in China