	[image: image1.png]

Religious emblem
	Visiting The Gurdwara

	[image: image2.png]

Religious flag

Current Buildings

· This part is known as Phase 1. We moved to this location in august 2004

· Is located on 40 acres of land and is about 21,000 sq Ft.

· Has main enterance with gallery and two halls. North hall is used for prayer services and South Hall is used for langar (Community kitchen).

· Future Plan - ongoing
· This part is known as phase 2 and will have about 74,000 Sq Ft of structural area and about 100,000 Sq Ft of awning.

· Construction started on Oct 7, 2007. Expected completion is 3 years

· This part will have Main Hall to hold prayer services, Main Langar Hall, rooms for Khalsa School and Gurdwara Office.

· After its completion current Prayer Hall and Langar Hall will be used to hold private programs which can be held without disrupting regularly scheduled held programs.

Gurdwara Protocol

· Remove your shoes and put them in the shoe racks. You can use the shoe rack on either side.
· Wash your hands. Men’s and Women’s rest rooms are located next to shoe racks.

· Cover your head with your handkerchief or you may use piece of cloth provided by the Gurdwara. Please keep your head covered during rest of your visit.

What to do in the Prayer Room

· Bow in front of Guru Granth Sahib (Sikh Holy Scripture). Non Sikhs are not expected to bow but please join the congregation.

· Take sacrament if you wish to. Sacrament is made fresh daily of wheat flour, butter, sugar and water.

· Sit on the appropriate side of the prayer room. If you can not sit on the floor, please take a chair.
What you see in the prayer room

· Guru Granth Sahib (Sikh Holy Scripture)
· Cantors singing hymns or a religious preacher giving a religious sermon
· On either side of the room, you may see a devotee giving sacrament.

End of prayer service

· Religious prayer known as Anand Sahib

· Ardas (Prayer) where everyone stands up….
· After Ardas everyone sits down and Hukamnama (Daily Hymn from Guru Granth Sahib) is read……
Langar Hall

· Take a plate and what ever items you wish to eat and how much you wish to eat.

· Please read “Significance of Langar” on the previous page for more details.

Visit www.allaboutsikhs.com for more details on Sikhism.
www.SikhGurudwaraSJ.org

