

Built Heritage of Chanderi City and Surroundings, Madhya Pradesh, Volume-1,
2012

Table of Contents

S. No.	Name of the Listed Structures
1.	Koshik Mahal
2.	Takiya Noor Ullah Shah
3.	Dam Mandar Beda Par
4.	Harkund ki Chhatri
5.	Bijasan Mata Mandir
6.	Harkund
7.	Chhatri Bhadur Nizam Shah
8.	Chhatri of Unkown
9.	Hazrat Laturi Shah Mazar
10.	Memorial of Unknown European
11.	Chhakla Bawadi
12.	Pote Shahb ka Mazar
13.	Bibi Shekh Raji ka Mazar
14.	Mudia Pahad ki Masjid
15.	Khawaja Ismail Sarmad Jinjar Wale ki Dargah
16.	Dargah Khawaja Vaziruddin Usuf Makdom Shah Vilayat
17.	Fakir Darwaja
18.	Burj Sharpanah
19.	Shahypanan
20.	Badal Darwaja
21.	Badal Mahal ki Bawadi
22.	Benazir Bangla
23.	Sadar Darwaja Jama Maszid
24.	Bazu Khana
25.	Jama Maszid

S. No.	Name of the Listed Structures
26.	Murido ki Mazar
27.	Delhi Darwaja
28.	Khidaki Darwaja
29.	Pakhan Darwaja
30.	Tekari Maszid
31.	Kukun Talaiya
32.	Kukun Talaiya ki Maszid
33.	Chhatri
34.	Matha
35.	Shiv ji ka Madia
36.	Kila Kothi
37.	Johar Smarak
38.	Johar Tal
39.	Baiju Babra Samarak
40.	Memorial of Unkown European
41.	Kirti Durg
42.	Rani Mahal
43.	Raja Mahal
44.	Diwan Khana or Darbar Aam
45.	Sathkhanda Mahal
46.	Hawa Pour
47.	Khilji Maszid
48.	Takshali Darwaja
49.	Sadar Darwaja
50.	Baradari
51.	Balaji Mandir
52.	Khuni Darwaja
53.	Narsingh Mandir

Indian National Trust for Art and Cultural Heritage
(INTACH)

S. No.	Name of the Listed Structures
54.	Jain Choubisi Mandir
55.	Mirja Haveli
56.	Harsiddhi Mandir
57.	Phool Bagh
58.	Phool Bagh ki Bavdi
59.	Hindola Mahal
60.	Dhund Ganesh
61.	Rani Bagh
62.	Rani Mahal
63.	Raja Mahal
64.	Kamal Singh ki Haveli
65.	Singhai ki Haveli
66.	Shutur or Untha Khana
67.	Khangar Mandir
68.	Bismillah Shah ki Mazar
69.	Alamgiri Maszid
70.	Hazrat Memon Shah and Tajuddin Shah ki Mazar Tekari
71.	Purana Madarsa
72.	Shahjhdi ka Roza
73.	Bharat Shah ka Smarak
74.	Idgaha Maszid
75.	Nayalaya
76.	Man Stambha
77.	Shanti Nath Mandir
78.	Adinath Cave Temple
79.	Baradari
80.	Kati Ghati
81.	Banzara Tal

Indian National Trust for Art and Cultural Heritage
(INTACH)

S. No.	Name of the Listed Structures
82.	Mirza Mazar
83.	Lohar Tal
84.	Devi Singh ki Chhatri
85.	Shiv Mandir
86.	Panchwati Maszid
87.	Panchwati Bawadi
88.	Fakiro ka Takiya
89.	Moti Tal
90.	Kherapati Hanuman
91.	Ashira Chhatri
92.	Takshal
93.	Purani Tehsil
94.	Purani Chowki
95.	Purani Piaou
96.	Government Higher Secondary School
97.	Taj Bandi
98.	Chousar
99.	Chanderi Mint Mark
100.	Chhakas
101.	Carving Artisanhip