


2021 January Festivals & Events Calendar

Sr. No.	Festival/Events	Date	Day
1.	New Year's Day	January 1	Friday
2.	Global Family Day	January 1	Friday
3.	Polar Bear Swim Day	January 1	Friday
4.	International Public Domain Day	January 1	Friday
5.	Akhuratha Sankashti Chaturthi	January 2	Saturday
6.	National Science Fiction Day (United States)	January 2	Saturday
7.	World Braille Day (birthday of Louis Braille)	January 4	Monday
8.	Handsel Monday	January 4	Monday
9.	Distaff Day	January 7	Thursday
10.	Saphala Ekadashi Vrat	January 9	Saturday
11.	Pravasi Bharatiya Divas (Non-Resident Indian Day or NRI Day)	January 9	Saturday
12.	National Human Trafficking Awareness Day	January 11	Monday
13.	International Parity at Work Day	January 11	Monday
14.	Plough Monday	January 11	Monday
15.	National Youth Day (India) and Swami Vivekananda's Birth Anniversary	January 12	Tuesday
16.	Lohri	January 13	Wednesday
17.	Bhogi Pandigai	January 13	Wednesday
18.	Thai Pongal	January 14-17	Thursday to Sunday
19.	Makaravilakku	January 14	Thursday
20.	Makar Sankranti / Uttarayan	January 14	Thursday
21.	Mattu Pongal	January 15	Friday
22.	Magh Bihu	January 15	Friday
23.	Indian Army Day	January 15	Friday
24.	Intestinal Malrotation Awareness Day	January 15	Friday
25.	Wikipedia Day	January 15	Friday
26.	National Religious Freedom Day	January 16	Saturday
27.	World Religion Day	January 17	Sunday
28.	Guru Gobind Singh Jayanti	January 20	Wednesday
29.	Banada Ashtami	January 21	Thursday
30.	Manipur, Tripura and Meghalaya State Foundation Days	January 21	Thursday
31.	National Hugging Day (United States)	January 21	Thursday
32.	Subhas Chandra Bose Jayanti	January 23	Saturday
33.	International Day of Education	January 24	Sunday
34.	National Girl Child Day	January 24	Sunday
35.	Pausha Putrada Ekadashi Vrat	January 24	Sunday
36.	Uttar Pradesh Diwas or UP Foundation Day	January 24	Sunday

37.	National Compliment Day	January 24	Sunday
38.	Moebius Syndrome Awareness Day	January 24	Sunday
39.	National Voters' Day (India)	January 25	Monday
40.	Himachal Pradesh Statehood Day	January 25	Monday
41.	Burns Night (Roberts Burns' birth anniversary)	January 25	Monday
42.	Dadra and Nagar Haveli and Daman and Diu Foundation Day	January 26	Tuesday
43.	Republic Day of India	January 26	Tuesday
44.	Australia Day	January 26	Tuesday
45.	Family Literacy Day	January 27	Wednesday
46.	International Holocaust Remembrance Day	January 27	Wednesday
47.	Paush Purnima	January 28	Thursday
48.	Shakambhari Purnima	January 28	Thursday
49.	Thaipusam	January 28	Thursday
50.	Data Privacy Day a.k.a. Data Protection Day	January 28	Thursday
51.	Martyr's Day and Mahatma Gandhi Death Anniversary	January 30	Saturday
52.	School Day of Non-violence and Peace	January 30	Saturday
53.	CTE Awareness Day	January 30	Saturday
54.	Sakat Chauth	January 31	Sunday
55.	World Leprosy Day	January 31	Sunday
56.	Street Children's Day	January 31	Sunday