

MAHESHWARI / RAJASTHANI FESTIVAL DATES CALENDAR FOR YEARS 2021-2025

S. No.	FESTIVAL NAME IN HINDI AND ENGLISH MOON CALENDAR TITHI	2021	2022	2023*	2024	2025
1	मकर संक्रान्ति Sun Calendar Jan. 13/14	MAKAR SANKRANTI Jan. 14 Thu	Jan. 14 Fri	Jan. 14 Sat	Jan. 14 Sun	Jan. 14 Tue
2	वसंत पंचमी माघ शुक्लपक्ष पंचमी	VASANT PANCHAMI Feb. 16 Tue	Feb. 05 Sat	Jan. 26 Thu	Feb. 14 Wed	Feb. 03 Mon
3	महाशिवरात्रि फाल्गुन कृष्णपक्ष चतुर्दशी	MAHASIVRATRI Mar. 12 Fri	Mar. 01 Tue	Feb. 19 Sun	Mar. 09 Sat	Feb. 27 Thu
4	होली फाल्गुन शुक्लपक्ष चतुर्दशी/ पूर्णिमा	HOLI Mar. 28 Sun	Mar. 17 Thu	Mar. 07 Tue	Mar. 24 Sun	Mar. 13 Thu
5	नवरात्रारंभ चैत्र शुक्लपक्ष प्रतिपदा	NAVARATRI Begins Apr. 13 Tue	Apr. 02 Sat	Mar. 22 Wed	Apr. 09 Tue	Mar. 30 Sun
6	गणगौर चैत्र शुक्लपक्ष तृतीया	GANGAUR Apr. 15 Thu	Apr. 04 Mon	Mar. 24 Fri	Apr. 11 Thu	Mar. 31 Mon
7	राम नवमी चैत्र शुक्लपक्ष नवमी	RAM NAVAMI Apr. 21 Wed	Apr. 10 Sun	Mar. 30 Thu	Apr. 17 Wed	Apr. 06 Sun
8	अक्षय तृतीया वैशाख शुक्लपक्ष तृतीया	AKHA TEEJ PARASHURAM JAYANTI May. 14 Fri	May. 03 Tue	Apr. 23 Sun	May. 10 Fri	Apr. 30 Wed
9	बुद्ध पूर्णिमा वैशाख शुक्लपक्ष पूर्णिमा	BUDDHA JAYANTI नर्सिंहजयंती May. 26 Wed	May. 16 Mon	May. 05 Fri	May. 23 Thu	May. 12 Mon
10	महेश नवमी ज्येष्ठ शुक्लपक्ष नवमी	MAHESH NAVAMI Jun. 19 Sat	Jun. 09 Thu	May. 29 Mon	Jun. 15 Sat	Jun. 04 Wed
11	गंगा दशमी / दशहरा ज्येष्ठ शुक्लपक्ष दशमी	GANGA DASHAHRA Jun. 20 Sun.	Jun. 10 Fri	May. 30 Tue	Jun. 16 Sun	Jun. 05 Thu
12	रथ यात्रा आषाढ शुक्लपक्ष द्वितीया	RATH YAATRA Jul. 12 Mon	Jul. 01 Fri	Jun. 20 Tue	Jul. 07 Sun	Jun. 27 Fri
13	गुरु पूर्णिमा [व्यास पूजा] आषाढ शुक्लपक्ष पूर्णिमा	GURU PURINMA Jul. 24 Sat	Jul. 13 Wed	Jul. 03 Mon	Jul. 21 Sun	Jul. 10 Thu
14	छोटी [श्रावण] तीज श्रावण शुक्लपक्ष तृतीया	CHHOTI TEEJ Aug. 11 Wed	Jul. 31 Sun	Aug. 19 Sat	Aug. 07 Wed	Jul. 27 Sun
15	रक्षाबंधन श्रावण शुक्लपक्ष पूर्णिमा	RAKSHA BANDHAN Aug. 22 Sun.	Aug. 12 Fri	Aug. 31 Thu	Aug. 19 Mon	Aug. 09 Sat
16	बड़ी [भाद्रपद] तीज भाद्रपद कृष्णपक्ष तृतीया	BADI TEEJ Aug. 25 Wed	Aug. 14 Sun	Sep. 02 Sat	Aug. 22 Thu	Aug. 12 Tue
17	श्रीकृष्ण जन्माष्टमी भाद्रपद कृष्णपक्ष अष्टमी	JANMAASHTAMI Aug. 30 Mon	Aug. 19 Fri	Sep. 07 Thu	Aug. 26 Mon	Aug. 16 Sat
18	गणेश चतुर्थी भाद्रपद शुक्लपक्ष चतुर्थी	GANESH CHATURTHI Sep. 10 Fri	Aug. 31 Wed	Sep. 19 Tue	Sep. 07 Sat	Aug. 27 Wed
19	नवरात्रारंभ आश्विन शुक्लपक्ष प्रतिपदा	NAVARATRI Begins Oct. 07 Thu	Sep. 26 Mon	Oct. 15 Sun	Oct. 03 Thu	Sep. 22 Mon
20	दशहरा / विजय दशमी आश्विन शुक्लपक्ष दशमी	DASHAHRA VIJAY DASHAMI Oct. 15 Fri	Oct. 05 Wed	Oct. 24 Tue	Oct. 13 Sun	Oct. 02 Thu
21	शरद पूर्णिमा आश्विन शुक्लपक्ष पूर्णिमा	SHARADA PURINMA Oct. 20 Wed	Oct. 09 Sun	Oct. 28 Sat	Oct. 17 Thu	Oct. 07 Tue
22	करवा चौथ कार्तिक कृष्णपक्ष तृतीया / चतुर्थी	KARVA CHAUTH Oct. 24 Sun.	Oct. 13 Thu	Nov. 01 Wed	Oct. 20 Sun	Oct. 10 Fri
23	दीपावली कार्तिक कृष्णपक्ष चतुर्दशी/अमावस्या	DEEPAVALI Nov. 04 Thu	Oct. 24 Mon	Nov. 12 Sun	Nov. 01 Fri	Oct. 21 Tue
24	गीता जयंती मार्गशीर्ष शुक्लपक्ष एकादशी	GEETA JAYANTI Dec. 14 Tue	Dec. 03 Sat	Dec. 23 Sat	Dec. 11 Wed	Dec. 01 Mon

Notes:-

श्रावण

- 1 2023* This year has 13 Moon calendar months [one additional month श्रावण]
- 2 There may be some errors/omissions/corrections for that your feed back is most welcome
- 3 Data is compiled from 100 Yrs. Hindi Panchang by P J Rathi [Boston, MA USA] MMNA Directory Coordinator
- 4 For comments you may contact at Tel: 617-232-4697 or Email: pj_rathi@gmail.com

5 You may print this calendar, keep a copy handy for use and reference.