


JK Chrome

JK Chrome | Employment Portal


Rated No.1 Job Application of India

Sarkari Naukri
Private Jobs
Employment News
Study Material
Notifications


JOBS


NOTIFICATIONS


G.K


STUDY MATERIAL


JK Chrome

jk chrome
Contains ads


www.jkchrome.com | Email : contact@jkchrome.com

Famous Sites (India)

S. No	Site	Location
1.	Ajanta	Maharashtra
2.	Akbar's Tomb	Agra (U.P.)
3.	Amarnath Cave	Kashmir
4.	Ambar Palace	Jaipur (Rajasthan)
5.	Anand Bhawan	Allahabad (UP)
6.	Bhakra Dam	Punjab
7.	Birla Planetarium	Kolkata (West Bengal)
8.	Island Palace	Udaipur (Rajasthan)
9.	Jagannath Temple	Puri (Odisha)
10.	Jai Stambh (Tower of Victory)	Chittorgarh (Rajasthan)
11.	Jama Masjid	Delhi
12.	Black Pagoda	Konark (Odisha)
13.	Brihadeeswara Temple	Tanjavur
14.	Brindaban Gardens	Mysore (Karnataka)
15.	Buland Darwaza	Fatehpur Sikri (U P.)
16.	Char Minar	Hyderabad (Andhra Pradesh)
17.	Chilka Lake	Near Bhubaneswar (Orissa)
18.	Dal Lake	Srinagar (J & K)
19.	Dilwara Temples	Mt. Abu (Rajasthan)
20.	Elephanta Caves	Mumbai (Maharashtra)
21.	Ellora Caves	Aurangabad (Maharashtra)
22.	Gateway of India	Mumbai (Maharashtra)
23.	Golden Temple	Amritsar (Punjab)
24.	Gol Gumbaz	Bizapur (Karnataka)
25.	Hanging Gardens	Mumbai
26.	Hawa Mahal	Jaipur (Rajasthan)
27.	Howrah Bridge	Kolkata (W. Bengal)
28.	Mt. Girnar (Jain Temple.)	Junagadh (Gujarat)
29.	Nataraja Temple	Chennai (Tamil Nadu)
30.	Nishat Bagh	Srinagar (J & K)
31.	Padmanabha Temple	Thiruvananthapuram (Kerala)
32.	Palitana	Junagadh (Gujarat)
33.	Panch Mahal	Fatehpur Sikri (U.P.)
34.	Pichola Lake	Udaipur (Rajasthan)
35.	Prince of Wales	Museum Mumbai (Maharashtra)
36.	Qutub Minar	Delhi
37.	Raj Ghat	Delhi
38.	Rashtrapati Bhawan	Delhi

39.	Red Fort	Delhi
40.	Jantar Mantar	New Delhi
41.	Kailash Temple	Ellora (Maharashtra)
42.	Kanya Kumari	Tamil Nadu
43.	Kirti Stambha (Tower of fame)	Chittorgarh (Rajasthan)
44.	Lal Bagh Garden	Bangaluru (Karnataka)
45.	Lingaraj Temple	Bhubaneshwar (Odisha)
46.	Mahakaleshwar	Ujjain (M.P.)
47.	Maheshmukh (Trimurti) Temple	Elephanta Cave (Maharashtra)
48.	Malabar Hills	Mumbai (Maharashtra)
49.	Man Mandir Palace	Gwalior Fort (M.P.)
50.	Marble Rocks	Jabalpur (M.P.)
51.	Marina Beach	Chennai (T.N.)
52.	Meenakshi Temple	Madurai (T.N.)
53.	Sidi Sayyid Masjid	Ahmedabad (Gujarat)
54.	Shalimar Bagh	Srinagar (J & K)
55.	Shahi Chashma	Srinagar (J & K)
56.	Shanti Van	Delhi