

Indicative List of important monuments open for adoption in 2018

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
1.	FatehpurSikri, Agra	Agra	Akbar's Tomb, Sikandra	Agra	Ram Bagh, Agra	Agra
2.	Chittaurgarh Fort, Chittaurgarh	Chittaurgarh	MehtaabBagh, Agra		Mariyam's Tomb, Agra	
3.	BibiKaMaqbara, Aurangabad	Aurangabad	Daulatabad Fort, Daulatabad	Aurangabad	Caves, Temples & Inscriptions, Bhaja, Pune	Mumbai
4.	Buddhist Kanheri Caves, Mumbai	Mumbai	Karla Caves, Karla, Pune	Pune, Maharashtra	Lenyadri Caves, Pune	
5.	Daria Daulat Bagh, Srirangapatnam	Bengaluru	Aga Khan Palace, Pune		Royal Palaces, Mandu	Bhopal
6.	Jaina&Vaishna Caves, Badami	Dharwad	Shaniwarwada, Pune		Fort Museum, Thirumayam	Chennai
7.	Kangra Fort, Kangra	Kangra	Zananna Enclosure, Vittala Temple, Hampi	Bengaluru	Rock-Cut-Jain Temple, Sittanasal	
8.	Laxman Temple, Sirpur	Raipur	Gwalior Fort, Gwalior	Bhopal	Remains Of Patliputra, Kumrahar, Patna	Patna
9.	Hazarduari Palace	Kolkata	Sheikh Chilli's Tomb,	Chandigarh	Palace Complex At	Srinagar

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
	Museum, Murshidabad		Thanesar		Ramnagar, Udhampur	
10.	Residency, Lucknow	Lucknow	Gingee Fort, Villupuram	Chennai	Group Of Temple, Kiramchi	
11.	Monument Of Sravasti, Sahet- Mahet, Sravasti		Group Of Monuments, Pattakadal	Dharwad	Raja Mahal& Rani Mahal, Chitoor	
12.	Buddhist Site, Sarnath, Varanasi	Sarnath	Durga Temple, Aihole	Dharwad	Nagarjunakonda Hilltop, Nalgonda	Hyderabad
13.	Rani-Ki-Vav, Patan	Vadodara	Warangal Fort, Warangal	Hyderabad	Caves & Stupa, Guntupally, Prakasam	
14.	Sun Temple, Modhera, Mehsana		DeegPalaces, Bharatpur	Jaipur	Tomb, Ghazipur	
15.			Cooch Behar Palace, Cooch Behar	Kolkata	Observatory Man Singh, Varanasi	Sarnath
16.			Bishnupur Group Of Temples, Bankura	Kolkata	Lord Cornawallis Tomb	
17.			Jaunpur Fort, Jaunpur	Sarnath		
18.			Rani Jhansi Qila, Jhansi	Lucknow		
19.			Kalinjar Fort, Banda			

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
20.			Shershah Suri's Tomb, Sasaram	Patna		
21.			Ancient Site Of Vaishali, Kolhua			
22.			Champaner- Pavagarh Archaeological Park, Panchmahal	Vadodara		
23.			Buddhist Caves, Junagarh			
24.			Avantiswami Temple, Avantipur, Pulwama	Srinagar		
25.			Rock Cut Caves, Masrur	Dharamshala		

Indicative List of Monuments/Sites added to be adopted in 2018

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
1.	Jallianwala Bagh, Amritsar (Non-ASI)	Punjab	Shey Palace	Leh	Bhimbedka Rock Shelters (UNESCO heritage)	Bhopal
2.			Hauz Khas Complex	Delhi	Tughlaqabad Fort & Tomb	Delhi
3.			India Gate		Ghiyasuddin Tughlaq's Tomb	
4.			Mehrauli Archeological Park			
5.			Ashokan Rock Edicts, Junagadh	Junagadh		
6.			Chand Baori, Abhaneri	Abhaneri		
7.			Bhangarh Fort, Bhangarh	Bhangarh		
8.			Mahal Badshahi, Pushkar	Pushkar		
9.			Mandore Fort, Jodhpur	Jodhpur		
10.			Bharatpur Fort, Bharatpur	Bharatpur		
11.			Shergarh Fort, Dholpur	Dholpur		
12.			Taragarh Fort, Bundi	Bundi		
13.			'Mosque' and Tomb of Madin Sahib Hawal, Srinagar	Srinagar		

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
14.					Hari Parbat Fort, Srinagar	
15.					Ruins of Mughal Hamam at Achabal, Anantnag	Anantnag
16.					Martand Sun Temple, Anantnag district	
17.					'Mamleshwar Temple' at Mamal, Phalgam	Pahalgam
18.					Thiksey Monastery	LehLadakh
19.					Lamayuru Monastery	
20.					Hemis Monastery	
21.					Lekir Monastery	
22.					Alchi Monastery	
23.					Phyang Monastery	
24.					Bharmour temple complex, Bharmour	Chamba
25.					Kaza Monastery	Spiti
26.					Tabo Monastery	
27.					Key Monastery	

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
28.					Datia Palace, Datia	Datia. MP
29.					Rani Roopmati Pavalion, Mandu	Mandu, MP
30.					Hoshang Shah's Tomb, Mandu	
31.					Shahi Quila, Burhanpur	Burhanpur, MP
32.					Dindigul Fort	Chennai
33.					Muvar Koil, Kodumbalur	
34.					Natural Cavern with stone beds, Eladipattam (Sittannavasal)	
35.					Thirumayam Rock Cut Temples	Pudukkottai
36.					St. Francis Church, Cochin	Cochin
37.					Crank's Ridge, Kasar Devi, Almora (Non-ASI)	Uttarakhand
38.					Deeba Ka Danda, Gujru Garhi, Pauri (Non-ASI)	Uttarakhand

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
39.					Gartang Galion, Nelong Valley, Chamoli (<i>Non-ASI</i>)	Uttarakhand
40.					George Everest State, Mussoorie, Dehradun (<i>Non-ASI</i>)	Uttarakhand
41.					Pithoragarh Fort, Pithoragarh	Uttarakhand
42.					Devalgarh Raj Rajrajeshwari Devi Temple, Pauri (<i>Non-ASI</i>)	Uttarakhand
43.					Sati Ghat, Haridwar (<i>Non-ASI</i>)	Uttarakhand
44.					Chaaishheel Bangan Region, Uttarkashi (<i>Non-ASI</i>)	Uttarakhand
45.					Fortified village of Thimbang, (<i>Non-ASI</i>)	Arunachal Pradesh
46.					Chitkool village, Kinnaur (<i>Non-ASI</i>)	Himachal Pradesh
47.					Shaheed-E-Azam Sardar Bhagat Singh Museum, Khatar Kalan, SBS Nagar (<i>Non-ASI</i>)	Punjab
48.					National Martyrs Memorial, Ferozepur (<i>Non-ASI</i>)	Punjab

	GREEN		BLUE		ORANGE	
S.No	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)	Monument/Site Name	ASI Circle/ Location (State)
49.					Takht-iAkbari, Kalanaur, Gurdaspur	Punjab
50.					Area around Gurudwara Sri Anandpur Sahib (<i>Non-ASI</i>)	Punjab
51.					Area around Gurudwara Sri Fatehgarh Sahib (<i>Non-ASI</i>)	Punjab
52.					Area around Gurudwara Sri Chamkaur Sahib (<i>Non-ASI</i>)	Punjab

Note:

- A. It would be mandatory for Monument Mitra, who is opting for a monument from green category to choose at least one site from either orange or blue category. However, the Monument Mitra will have full flexibility to choose any number of monuments from orange /blue without opting in green category. The interested parties selecting more numbers of monuments from orange and blue category shall be given higher weightage.
- B. The Interested parties may opt for any other heritage site / monument or tourist site not mentioned in the above list, under the project.