

Sound & Light Show at Rajwada

About 10 kms from the city at the Jain site of Gomatgiri, is a massive 7 m statue of Lord **Gomateshwar**. There are also 24 marble temples, each dedicated to a Tirthankara.

Indore Special Economic Zone (SEZ) is located at **Pithampur**, 40 kms from the city, on the Mhow-Neemuch State Highway. It serves as a thriving hub of the automobile industry.

Dewas, 36 kms from Indore, is home to both traditional crafts, such as leatherwork, as well as modern industries.

Around Indore

A tourist destination in its own right, Indore is also seen as the gateway to several enchanting places close by.

Ujjain, on the banks of the Shipra, 55 kms away, is one of the saptapuris or seven holy cities of Hindu mythology. Also close to Indore are the two towns on the banks of the Narmada, **Maheshwar** and **Omkareshwar**; both important sites on the Narmada Parikrama. Maheshwar is famed for its exquisite saris and its wealthy heritage. Omkareshwar, on the other hand, houses one of the 12 Jyotirlingas in the Omkar Mandhata Temple.

The romantic fortress of **Mandu**, with its breathtaking architecture, is situated a 100 kms from Indore. **Dhar**, 62 kms to the west of Indore, was once the capital of the kingdom of Malwa. It is home to stylistically diverse monuments. **Bagh Caves**, located in Dhar district. Renowned as the 'Bagh Caves', only 5 out of the 9 caves have survived in which the Master painters have made murals, drawing inspiration from Buddhism. All the surviving caves are 'Viharas' or the resting places of the monks. Most significant is cave no 4, known as the 'Rang Mahal'. **Choral Dam**, located on Mhow road, Choral dam is a popular family weekend destination in natural surroundings. Madhya Pradesh Tourism has a resort and Boat club.

How to Reach

By Air: Devi Ahilya Bai International Airport at Indore has daily flights to the major cities in India.

By Rail: It is well-connected to all major cities by train.

By Road: Indore is situated at the confluence of two national highways, NH-3, connecting Agra to Mumbai, and NH-59, connecting Ahmedabad to Indore. It is also connected by regular bus services to Bhopal, Gwalior, Jaipur, Ahmedabad, Mumbai, Pune, Nasik and Aurangabad.

Your Hosts: Indore offers a number of hotels ranging from the budget to the luxury segment.

MADHYA PRADESH STATE TOURISM DEVELOPMENT CORPORATION LTD.

HEAD OFFICE-BHOPAL

Marketing Division - Paryatan Bhawan, Bhadbhada Road, Bhopal - 462 003
Tel: 0755-2774340/42, 4027100, 2778383, Fax: 0755-2779476, 2774289, Toll Free: 1800 233 7777,
E-mail: info@mptourism.com

MARKETING OFFICES

AHMEDABAD - 219, 'Supermall' 2nd Floor, Near Lal Bungalow, C.G. Road, Ahmedabad - 380 006
Tel: 079 - 26462977, 9510593900, Mob : 8103750082 Telefax: 079-26462978, E-mail: ahmedabad@mptourism.com

BENGALURU - Premise No. 4/3, Shop No. 5, Sunkada Chikanna Complex Loop Lane off, Race Course Road, Gandhinagar, Bengaluru-560009 Tel : 080-25502288, 09407515764, E-mail : bengaluru@mptourism.com

HYDERABAD - Ground Floor, Balyogi Paryatak Bhavan, Opp. ITC Kakatiya Hotel, Begumpet Main Road, Hyderabad - 500 016 Tel: 040-40034319, Telefax: 040-23407785, E-mail: hyderabad@mptourism.com

KOLKATA - 'Chitrakoot', Room No. 67, 6th Floor, 230-A, A.J.C. Bose Road, Kolkata - 700 020
Tel: 033-22833526, Telefax: 033 - 22875855, E-mail: kolkata@mptourism.com

LUCKNOW - Rajarishi Purshottam Das Tandon Paryatan Bhawan, 1st Floor, C-13, Vipin Khand, Gomti Nagar, Lucknow - 226 010, Tel: 0522-4021413, E-mail: lucknow@mptourism.com

MUMBAI - 45, World Trade Centre, Cuffe Parade, Colaba, Mumbai - 400 005
Tel: 022-22187603, Telefax: 022-22160614, E-mail: mumbai@mptourism.com

NAGPUR - 407-A, 4th Floor, Lokmat Bhawan, Wardha Road, Nagpur - 440 012
Tel: 0712 - 2442378, Telefax: 0712-2423374, E-mail: nagpur@mptourism.com

NEW DELHI - Room No.12, Hotel Janpath, Janpath Road, New Delhi - 110 001 Tel: 011-23366528, 23341185/86/87, Telefax: 011-23347264, E-mail: delhi@mptourism.com

NOIDA - Mrignayanee Emporium, Brahmputra Shopping Complex, Sector 29, Noida
Tel : 0120-4330070, E-mail: noida@mptourism.com

PUNE - Shop No. 6, 1st Floor, Bhosle Shinde Arcade, J.M. Road, Deccan Gymkhana, Pune - 411004
Telefax: 020-25536616, E-mail: pune@mptourism.com

RAIPUR - 103 First Floor, MM Silver Plaza, Ring Road No.1 Raipur.
Tel: 0771-4048810, Telefax : 0771-4049115, E-mail: raipur@mptourism.com

RAJKOT - 122, First Floor, Cosmo Complex, Near Mahila College Chowk, Kalawad Road, Rajkot-360001. Tel: 0281-2927966, Mob. : 09429197990, E-mail: rajkot@mptourism.com

SURAT - C/O Gujarat Tourism, Jilla Seva Sadan-2, Block-A, Ground Floor, Athhava Road, Surat
Tel: 0261-2918688, Mob.: 09978794098, E-mail: surat@mptourism.com

VARANASI - 52, Patel Nagar, Mint House, Nadesar, Varanasi (UP) - 221 002
Mobile No. 09235402180, Email : varanasi@mptourism.com

REGIONAL/TOURIST OFFICES

Bhopal - Paryatan Bhawan, Bhadbhada Road, Bhopal Tel:0755-2766750, 2779631
E-mail: bhopal@mptourism.com, **City Booking Office:** Palash Residency Tel: 0755-2550588 E-mail: ctobhopal@mptourism.com, **Airport Counter Bhopal** Tel: 0755-2646667, E-mail: bhojairport@mptourism.com, **Tourist Office:** Railway Station, Bhopal, Tel: 0755-2746827 E-mail: tobhopal@mptourism.com,

Gwalior - Tansen Residency, 6, Gandhi Road, Gwalior Tel: 0751-2234557, 4056726, Fax: 0751-2340371, E-mail: gwalior@mptourism.com, **Tourist Office, Deori**, Mob. : 09329170105

Indore - 42, Residency Area, Opp. Saint Paul H. S. School, Indore, Tel: 0731-2499566, 2499466, Telefax: 0731-2491345, E-mail: indore@mptourism.com, **Airport Counter**, Indore, Tel: 0731-2620404, E-mail: indoreairport@mptourism.com

Jabalpur - Rani Durgavati "Paryatan Bhawan" Paryatan Tiraha, Near Collectorate North City Lines, Jabalpur, Tel: 0761-2677290, Telefax: 0761-2677590, E-mail: jabalpur@mptourism.com

Tourist Information Counter: Khatia (Kanha National Park) Tel: 07649-277242, E-mail: khatia@mptourism.com

Jhansi - Railway Station, Jhansi. Tel: 0510-2442622, E-mail: tojhansi@mptourism.com

Khajuraho - Tourist Interpretation & Facilitation Centre, Near Circuit House, Khajuraho

Tel: 07686-274051, Fax: 07686-272330, E-mail: khajuraho@mptourism.com **Airport Counter**, Khajuraho, Tel: 07686-274648, **Tourist Information Counter**, Railway Station, Khajuraho

Pachmarhi - Amaltas Complex, Near Tehsil, Pachmarhi, Tel: 07578-252100, Fax: 07578-252102, E-mail: pachmarhi@mptourism.com, **Tourist Office** : Bus Stand, Pachmarhi, Tel : 07578-252029,

Ujjain - Tourist Office : Near Mahakaleshwar Temple, Ujjain, Tel : 0734-2552263, E-mail: toujjain@mptourism.com

For more information, log on to www.mptourism.com

Wayside Amenities

The heart of
Incredible India

INDORE
Commercial Capital of
Madhya Pradesh

Krishnapura Chhatris

Indore is the largest city in Madhya Pradesh, and together with its satellite towns of Pithampur and Dewas, is one of the fastest-growing economic regions in India. Its proximity to the Gujarat-Mumbai grid is a major factor behind its huge economic potential. Indore is also one of the foremost centres of education in central India and produces over 50,000 graduates each year, 30% of whom have technical training.

It was once the capital of the Holkars, who, with their keen interest in city planning and education, shaped much of Indore. Many civic institutions in the city predate India's Independence. Today, Indore is a perfect mélange of the old and the new, where old heritage structures coexist with modern multi-storeyed buildings.

What to see

The biggest tourist attraction in Indore is the **Rajwada**, built in 1749 by Malhar Rao Holkar to serve as his palace. The mammoth seven-storeyed palace, a combination of Maratha, Mughal and French architectural styles, reaches out to the sky from the chaotic lanes of Khajuri Bazaar, in the heart of the old city. The palace has recently

been renovated.

Beautiful chhatris commemorating Holkar kings are located on the banks of the Khan river, at **Chhatripura** and **Krishnapura**. All the chhatris have spires and enshrine life-size statues of Holkar rulers and their queens.

Set amidst manicured gardens spread over nearly 72 acres in the southwest of the city is the magnificent **Lalbagh Palace**, built between 1886 and 1921. The palace blends Renaissance, Palladian and Baroque elements and houses grand chandeliers, rich Persian carpets and stuffed gaming trophies.

Indore has an eclectic mix of temples, mosques and churches that are integral to its unique social fabric. Close to Lalbagh Palace is **Annapurna Mandir**, inspired by the Meenakshi Temple of Madurai. Nearby is the **dargah of Shahanshah-e-Malwa**, with a banyan tree said to be over 700 years old.

The beautiful **Kanch Mandir** near Rajwada was built by the Jain industrialist, Seth Hukumchand, in the early 20th century. The walls, ceiling, floor and doors, even the paintings and murals here, are all made of glass, with cut-glass chandeliers adorning the ceiling. On the top floor is a special glass chamber that multiplies the images of three tirthankaras – Adinath, Shantinath and Chandraprabha – made of shimmering black onyx, to an infinite number.

Bada Ganapati Mandir

West of Kanch Mandir, is the 19th-century **Bada Ganapati Mandir** that houses, what is believed to be, the largest Ganesh idol in the world, measuring 8 m from head to foot.

Built by Rani Ahilya Bai Holkar, **Khajrana** is another Ganesh temple that is deeply revered by the locals. Nearby is the famous **Dargah of Nahar Sayed**.

The relatively new **Gita Bhavan** is adorned with many statues of gods and goddesses of various religions.

Indore's stunning Indo-Saracenic Town Hall was inaugurated in 1905. In 1948 it was christened **Gandhi Hall**. It has a four-faced domed clock tower in front, because of which it is locally known as **Ghanta Ghar**.

There are several beautiful churches clustered around the Residency area, including **Red Church**, **White Church** and **St. Anne's Church**. The latter is the oldest church in

central India, built in 1858. King Edward Hospital and Medical School nearby has a unique architectural style.

Indore's **Central Museum** possesses one of the best collections of Hindu and Jain sculptures from Madhya Pradesh, dating from the Gupta to Paramara periods.

Over the last decade, Indore has been witness to a mushrooming of trendy malls, especially around M G Road. However, for a flavour of the old city and good bargains, the markets around Rajwada like **Sarafa Bazaar** and **Khajuri Bazaar** sell everything from silver and gold jewellery to Maheshwari saris.

Soon after the jewellery shops shut in the evening, Sarafa Bazaar becomes a food lovers' paradise. Food vendors converge here to set up temporary stalls along the road, offering a variety of mouthwatering snacks including, samosa, kachori, pani puri, pav bhaji, chhole tikiya and sabudana ki khichdi.

Residency Kothi: The 1857 War of Independence had taken grievous form in the city of Indore during that time. The revolutionaries had made an unsuccessful plan to blow off the Kothi, as it was the hub of the activities of the British Government. These revolutionaries, Bhagirath Silwat and Saadat Khan were hanged later on, nearby one can also see the Mazaar of Saadat Khan.

On a hillock near the airport is the **temple of Bijasen Mata**, built in 1920, and a heritage building that now houses the Border Security Arms Museum. A popular picnic spot, the place offers a breathtaking view of Indore city by night.

Gandhi Hall, locally also known as Ghanta Ghar

Sound and Light Show : Rajwada has witnessed the glorious rule of Ahilya Bai Holkar. It was from here that Yashwant Rao Holkar began guerilla warfare against the British. See this SEL show to know how Indore became what it is today. The narrative tells us about the wedding of Ahilya bai in to the royal house of the Holkars and her rise to the throne and the chaos for power subsequent to her demise. How the Marathas held Malwa under their sway, the advent of the Britishers, the struggle for freedom and finally the transformation of Indore into the economic capital of Madhya Pradesh. All these incidences in the life of Indore city are interwoven in an interesting narrative.

Pipliyapala : The family entertainment park at Pipliyapala lake has a food zone and boat club with Malwa Queen Cruise. Other attractions include musical fountain, artist village, biodiversity park and labyrinth.

Thing to do : Indore is known for its street food. The Sarafa bazaar is specially famous street food lane. When in Indore breakfast of poha-jalebi must be tried.

The splendid interiors of Lalbagh Palace