

Monument Re-Opening Status (Pan India)

(AS ON 23rd OCTOBER 2020)

S.No.	Zone	State/UT	City	Monument/Sites	Opening Status (OPEN/CLOSED)	Remarks
1	North East	Assam	Guwahati	Kamakhya Temple	CLOSED	
2	North East	Assam	Guwahati	Shankar Dev Kalakhetra	CLOSED	
3	North East	Assam	Guwahati	State Museum	CLOSED	
4	East	Bihar	Bhagalpur	Asi Museum (Bhagalpur)	OPEN	
5	East	Bihar	Bhagalpur	Vikramshila Ruins	OPEN	
6	East	Bihar	Bodhgaya	Asi Museum Bodhgaya	OPEN	
7	East	Bihar	Bodhgaya	Bodhgaya Temple	OPEN	Mahabodhi Temple opening hours - 5 am till 9 am & 4 pm till 6 pm
8	East	Bihar	Gaya	Ruins (Gaya)	OPEN	
9	East	Bihar	Nalanda	Nalanda Museum	OPEN	
10	East	Bihar	Nalanda	Nalanda Ruins	OPEN	
11	East	Bihar	Nalanda	Nalanda Xuanzang Memorial	OPEN	
12	East	Bihar	Patna	Bihar Museum	CLOSED	
13	East	Bihar	Patna	Buddha Smriti Park	CLOSED	
14	East	Bihar	Patna	Gol Ghar	CLOSED	
15	East	Bihar	Patna	Kumharar/ Patliputra Ruins	CLOSED	
16	East	Bihar	Patna	Patna Museum	CLOSED	
17	East	Bihar	Rajgir	Bamboo Garden	CLOSED	
18	East	Bihar	Rajgir	Openway (Rajgir)	CLOSED	
19	East	Bihar	Rajgir	Vemuna (Rajgir)	CLOSED	
20	East	Bihar	Sasaram	Sher Shah Suri Tomb	CLOSED	
21	East	Bihar	Vaishali	Vaishali Stupa	OPEN	
22	East	Bihar	Vaishali	ASI Museum - Vaishali	OPEN	
23	East	Bihar	Vaishali	Ruins (Vaishali)	OPEN	
24	North	Chandigarh	Chandigarh	Capitol Complex	CLOSED	
25	North	Chandigarh	Chandigarh	Government Museum And Art Gallery	CLOSED	
26	North	Chandigarh	Chandigarh	Le Centre	CLOSED	
27	North	Chandigarh	Chandigarh	Rock Garden	CLOSED	
28	North	Chandigarh	Chandigarh	Rose Garden	CLOSED	
29	North	Chandigarh	Chandigarh	Sukhna Lake walk	CLOSED	
30	Central	Chhattisgarh	Raigarh	Raigad Fort	CLOSED	
31	North	Delhi	Delhi	Akshardham Temple	CLOSED	
32	North	Delhi	Delhi	Craft Museum	CLOSED	
33	North	Delhi	Delhi	Dastkar	CLOSED	
34	North	Delhi	Delhi	Delhi Haat	CLOSED	
35	North	Delhi	Delhi	Humsyars Tomb	OPEN	
36	North	Delhi	Delhi	Jama Masjid	OPEN	
37	North	Delhi	Delhi	Jantar Mantar	OPEN	
38	North	Delhi	Delhi	National Gallery Of Modern Art Museum	CLOSED	
39	North	Delhi	Delhi	National Museum	CLOSED	
40	North	Delhi	Delhi	National Railway Museum	CLOSED	
41	North	Delhi	Delhi	Old Fort	OPEN	
42	North	Delhi	Delhi	Qutab Minar	OPEN	
43	North	Delhi	Delhi	Red Fort	OPEN	
44	North	Delhi	Delhi	Safdarjung Tomb	OPEN	
45	North	Delhi	Delhi	Tughlakabad Ruins	OPEN	
46	West	Goa	Goa	Ancestral Goa Site	CLOSED	
47	West	Goa	Goa	Archaeological Museum	CLOSED	
48	West	Goa	Goa	Basilica of Bom Jesus	CLOSED	open to parishioners and devotees only
49	West	Goa	Goa	Fort Aguada	CLOSED	
50	West	Goa	Goa	Museum Of Christian Art	CLOSED	
51	West	Goa	Goa	Se Cathedral Church	OPEN	
52	West	Gujarat	Ahmedabad	Hussain Doshi Gufa	CLOSED	
53	West	Gujarat	Ahmedabad	Mohammed Ali	OPEN	
54	West	Gujarat	Ahmedabad	Patan (Rani Ki Vav)	OPEN	
55	West	Gujarat	Ahmedabad	Shreyas Folkart And Textile Museum	OPEN	
56	West	Gujarat	Bhavnagar	Barton Museum	CLOSED	
57	West	Gujarat	Bhavnagar	Lothal Museum	CLOSED	
58	West	Gujarat	Bhuj	Asina Mahal	CLOSED	
59	West	Gujarat	Bhuj	Bhartiya Sanskriti Darshan Museum	CLOSED	
60	West	Gujarat	Bhuj	Bhuj Fort	CLOSED	
61	West	Gujarat	Bhuj	Kutch Museum	CLOSED	
62	West	Gujarat	Gondal	Navlaka Palace	CLOSED	
63	West	Gujarat	Gondal	Vintage Car Museum (Gondal)	CLOSED	
64	West	Gujarat	Junagadh	Ashokan Rock Edicts	OPEN	
65	West	Gujarat	Junagadh	Buddhist Caves	OPEN	
66	West	Gujarat	Junagadh	Darbar Hall Museum	OPEN	
67	West	Gujarat	Junagadh	Upper Fort	CLOSED	
68	West	Gujarat	Mandvi	Ahmedpur Mandvi Beach	OPEN	
69	West	Gujarat	Mandvi	Rami Palace	CLOSED	
70	West	Gujarat	Patn (Guj)	Patn Patola	CLOSED	
71	West	Gujarat	Patn (Guj)	Rani Ki Vav	CLOSED	
72	West	Gujarat	Vadodara	Fateh Singh Picture Gallery	CLOSED	
73	West	Gujarat	Vadodara	Jami Mosque (Champaner)	CLOSED	
74	West	Gujarat	Vadodara	Laxmi Vilas Palace	CLOSED	
75	West	Gujarat	Vadodara	Vadodara Museum	CLOSED	
76	West	Gujarat	Vadodara	Vadodara Palace	CLOSED	
77	North	Himachal Pradesh	Dharamshala	Bajinath Shiva Temple	CLOSED	
78	North	Himachal Pradesh	Dharamshala	Kangra Fort	CLOSED	
79	North	Himachal Pradesh	Dharamshala	Kangra Fort Museum	CLOSED	
80	North	Himachal Pradesh	Dharamshala	Machi	CLOSED	
81	North	Himachal Pradesh	Dharamshala	Norbulingka Institute	CLOSED	
82	North	Himachal Pradesh	Dharamshala	State Museum - Dharamshala	CLOSED	
83	North	Himachal Pradesh	Dharamshala	Tibetan Library	CLOSED	
84	North	Himachal Pradesh	Dharamshala	Tibetan Medical Institute	CLOSED	
85	North	Himachal Pradesh	Dharamshala	Tibetan Museum	CLOSED	
86	North	Himachal Pradesh	Manali	Club House	CLOSED	
87	North	Himachal Pradesh	Manali	Naggar Castle	CLOSED	
88	North	Himachal Pradesh	Manali	Riverch Art Gallery	CLOSED	
89	North	Himachal Pradesh	Manali	Tibetan Monastery	CLOSED	
90	North	Himachal Pradesh	Shimla	Bird Vihar	CLOSED	
91	North	Himachal Pradesh	Shimla	Chail Palace	CLOSED	
92	North	Himachal Pradesh	Shimla	Gaiety Theatre	CLOSED	
93	North	Himachal Pradesh	Shimla	Indian Institute Of Advance Studies	CLOSED	
94	North	Himachal Pradesh	Shimla	Kufri Nature Park	CLOSED	
95	North	Himachal Pradesh	Shimla	LIT Charges (Both Ways)	CLOSED	
96	North	Himachal Pradesh	Shimla	Shimla Museum	CLOSED	
97	North	Jammu And Kashmir	Jammu	Bahu Fort	CLOSED	
98	North	Jammu And Kashmir	Jammu	Ragunath Temple	CLOSED	
99	North	Jammu And Kashmir	Srinagar	Awantipur	CLOSED	
100	North	Jammu And Kashmir	Srinagar	Garden Tour	CLOSED	
101	North	Jammu And Kashmir	Srinagar	Martand Temple	CLOSED	
102	North	Jammu And Kashmir	Srinagar	Museum - Srinagar	CLOSED	
103	North	Jammu And Kashmir	Srinagar	Per Leh Monastery	CLOSED	
104	North	Jammu And Kashmir	Srinagar	Ruse Bel	CLOSED	
105	North	Jammu And Kashmir	Srinagar	Shankeracharya	CLOSED	
106	South	Karnataka	Badami	Aihole	OPEN	
107	South	Karnataka	Badami	Badami Caves	OPEN	
108	South	Karnataka	Belur	Chennakesava Temple	OPEN	
109	South	Karnataka	Bengaluru	Bangalore Government Aquarium	OPEN	Monday closed
110	South	Karnataka	Bengaluru	Bangalore Palace	OPEN	
111	South	Karnataka	Bengaluru	Bull Temple	OPEN	
112	South	Karnataka	Bengaluru	Chitrakala Parishad Art Gallery Museum	OPEN	
113	South	Karnataka	Bengaluru	Lal Bahad Botanical Garden	OPEN	
114	South	Karnataka	Bengaluru	Tippu Palace	OPEN	
115	South	Karnataka	Bengaluru	Venkatappa Art Gallery	OPEN	Monday closed
116	South	Karnataka	Bidar	Bidar	OPEN	
117	South	Karnataka	Bijapur	Gol Gumbaz (Bijapur)	OPEN	
118	South	Karnataka	Bijapur	Ibrahim Raja	OPEN	
119	South	Karnataka	Chitradurga	Chitradurga Fort	OPEN	
120	South	Karnataka	Chitradurga	Raja's Seat	OPEN	
121	South	Karnataka	Gadag	Gadag	OPEN	
122	South	Karnataka	Gulbarga	Gulbarga Fort	OPEN	
123	South	Karnataka	Gulbarga	Jama Masjid	OPEN	
124	South	Karnataka	Halebid	Hoyalaleeswara Temple	OPEN	
125	South	Karnataka	Hampi	Hampi (Two Temples - Lotus & Vithala)	OPEN	
126	South	Karnataka	Hampi	Lotus Temple	OPEN	
127	South	Karnataka	Hampi	Vijay Nagar Fort And Palace	OPEN	
128	South	Karnataka	Hampi	Vrupaksha Temple	OPEN	
129	South	Karnataka	Hassan	Belur	OPEN	
130	South	Karnataka	Hassan	Halebid	OPEN	
131	South	Karnataka	Hospet	Lotus Mahal	OPEN	
132	South	Karnataka	Hospet	Pattadakal Temple Complex	OPEN	
133	South	Karnataka	Hospet	Vithala Temple	OPEN	
134	South	Karnataka	Mangalore	Achal Industry	OPEN	vithala temple not allowed
135	South	Karnataka	Mangalore	Gomateshwara	OPEN	
136	South	Karnataka	Mangalore	Goraknath Temple	OPEN	
137	South	Karnataka	Mangalore	Moodabidri 1000 Pillar Temple	OPEN	
138	South	Karnataka	Mangalore	St Aloysius College Chapel	OPEN	
139	South	Karnataka	Mangalore	Tile Factory	OPEN	visitors not allowed
140	South	Karnataka	Mysore	Art Gallery	OPEN	
141	South	Karnataka	Mysore	Brindavan Garden	OPEN	
142	South	Karnataka	Mysore	Chamundi Hill	OPEN	
143	South	Karnataka	Mysore	Krishna Raja Sagar	OPEN	
144	South	Karnataka	Mysore	Mysore Palace	OPEN	
145	South	Karnataka	Mysore	Railway Museum Mysore	OPEN	
146	South	Karnataka	Mysore	Ranganathu Birds Complex	OPEN	
147	South	Karnataka	Mysore	S Rangapatnam	OPEN	
148	South	Karnataka	Mysore	Tipu Palace (Srirangapatnam- Daria Daulat)	OPEN	
149	South	Karnataka	Mysore	Vindavan Garden	OPEN	
150	South	Karnataka	Mysore	Zoo - Mysore	OPEN	
151	South	Karnataka	Pattadakal	Pattadakal Temple Complex	OPEN	
152	South	Karnataka	Somnathpur	Chennakesava Temple	OPEN	
153	South	Karnataka	Somnathpur	Somnathpur	OPEN	
154	South	Karnataka	Srirangapatnam	Gombuz	OPEN	
155	South	Kerala	Cochin	Chendamangalam Synagogue	CLOSED	
156	South	Kerala	Cochin	Dutch Palace	CLOSED	
157	South	Kerala	Cochin	Folklore Museum Cochin	CLOSED	
158	South	Kerala	Cochin	Hill Palace Museum	CLOSED	
159	South	Kerala	Cochin	Indo Portuguese Museum	CLOSED	
160	South	Kerala	Cochin	Jewish Synagogue	CLOSED	
161	South	Kerala	Cochin	Museum Of Kerala History	CLOSED	
162	South	Kerala	Cochin	Parur Synagogue	CLOSED	
163	South	Kerala	Cochin	Santa Cruz Basilica	CLOSED	
164	South	Kerala	Cochin	St. Francis Church	CLOSED	
165	South	Kerala	Cochin	Thekkady Wildlife Sanctuary	OPEN	
166	South	Kerala	Cochin	Tripunithura Hill Palace	CLOSED	
167	South	Kerala	Kannur	St.Angelo Fort	OPEN	
168	South	Kerala	Kasaragod	Beikal Fort	OPEN	
169	South	Kerala	Kasarakom	Bay Island Driftwood Museum	OPEN	
170	South	Kerala	Kumarakom	Kumarakom Bird Sanctuary	CLOSED	
171	South	Kerala	Munnar	Eravikulam National Park	OPEN	
172	South	Kerala	Munnar	Tea Museum	CLOSED	
173	South	Kerala	Trivandrum	Gandhi Memorial	CLOSED	
174	South	Kerala	Trivandrum	Horse Palace	CLOSED	
175	South	Kerala	Trivandrum	Kuthirimalga Museum Palace	CLOSED	
176	South	Kerala	Trivandrum	Napier Museum	CLOSED	
177	South	Kerala	Trivandrum	Padmanabapuram Palace	CLOSED	
178	South	Kerala	Trivandrum	Padmanabhaswamy Temple	OPEN	Non Hindus not allowed inside temple as per temple policy
179	South	Kerala	Trivandrum	Sti Chitra Art Gallery	CLOSED	
180	South	Kerala	Trivandrum	Vivekananda Rock & Ferry	CLOSED	
181	South	Kerala	Trivandrum	Zoo - Trivandrum	CLOSED	
182	North	Ladakh	Leh	Alchi Monastery	CLOSED	
183	North	Ladakh	Leh	Chemek Monastery	CLOSED	
184	North	Ladakh	Leh	Deskit Monastery	CLOSED	
185	North	Ladakh	Leh	Hemis Monastery	CLOSED	
186	North	Ladakh	Leh	Lamayura Monastery	CLOSED	
187	North	Ladakh	Leh	Leh Palace Museum	CLOSED	
188	North	Ladakh	Leh	Likhi Monastery	CLOSED	
189	North	Ladakh	Leh	Panamic Monastery	CLOSED	
190	North	Ladakh	Leh	Phyang Monastery	CLOSED	
191	North	Ladakh	Leh	Rizong Monastery	CLOSED	
192	North	Ladakh	Leh	Shankar Monastery	CLOSED	
193	North	Ladakh	Leh	Shey Monastery	CLOSED	
194	North	Ladakh	Leh	Sputuk Monastery	CLOSED	
195	North	Ladakh	Leh	Stok Palace Museum	CLOSED	
196	North	Ladakh	Leh	Tak tak	CLOSED	
197	North	Ladakh	Leh	Thiksey Monastery	CLOSED	
198	Central	Madhya Pradesh	Bhopal	Bhimbeta (Rock Painting)	OPEN	
199	Central	Madhya Pradesh	Bhopal	Birha Museum	OPEN	till 1000-1200 Hrs.
200	Central	Madhya Pradesh	Bhopal	Mandu -Hosang Shatis Pavilion	OPEN	
201	Central	Madhya Pradesh	Bhopal	Mandu -Rani Roopmati's Tomb	OPEN	
202	Central	Madhya Pradesh	Bhopal	Monuments Of islam Nagar	OPEN	
203	Central	Madhya Pradesh	Bhopal	Museum Of Man	OPEN	
204	Central	Madhya Pradesh	Bhopal	Sanchi Museum	OPEN	
205	Central	Madhya Pradesh	Bhopal	Sanchi Stupa	OPEN	
206	Central	Madhya Pradesh	Bhopal	State Archaeological Museum	OPEN	
207	Central	Madhya Pradesh	Bhopal	Udaigiri Caves (Near Vidisha)	OPEN	Offerings inside temple not allowed
208	Central	Madhya Pradesh	Bhopal	Ujain Temples	OPEN	Offerings inside temple not allowed
209	Central	Madhya Pradesh	Datta	Datta Temple	OPEN	Online tickets / Visitor below 10 years and above 60 years are not allowed.
210	Central	Madhya Pradesh	Gwalior	Archaeological Museum, Gwalior	OPEN	
211	Central	Madhya Pradesh	Gwalior	Gujri Mahal	OPEN	
212	Central	Madhya Pradesh	Gwalior	Gwalior Fort	OPEN	
213	Central	Madhya Pradesh	Gwalior	Mohammad Ghaus Tomb	OPEN	
214	Central	Madhya Pradesh	Gwalior	Sandia Museum (Jai Vilas Palace Museum)	OPEN	
215	Central	Madhya Pradesh	Gwalior	Sound & Light Show, Gwalior	CLOSED	
216	Central	Madhya Pradesh	Gwalior	Tansen Tomb	OPEN	
217	Central	Madhya Pradesh	Gwalior	Teli Mandir	OPEN	
218	Central	Madhya Pradesh	Indore	Hoshang Shahs Tomb	OPEN	
219	Central	Madhya Pradesh	Indore	Temples	OPEN	Offerings inside temple not allowed
220	Central	Madhya Pradesh	Jabalpur	Marble Rocks & Bhedaghat	OPEN	
221	Central	Madhya Pradesh	Khajuraho	Archaeological Museum	OPEN	
222	Central	Madhya Pradesh	Khajuraho	Khajuraho Temples	OPEN	
223	Central	Madhya Pradesh	Khajuraho	Pandav Fall	OPEN	
224	Central	Madhya Pradesh	Khajuraho	Panna Daimond Mines	OPEN	
225	Central	Madhya Pradesh	Khajuraho	Raneh Fall	OPEN	
226	Central	Madhya Pradesh	K			