

List of waqf properties which could be developed depending upon preparedness of the respective State Waqf Boards	
S. No.	Name of Property & Location
a	b
Karnataka-	
1	Muslim Orphanage No. 43, Dickenson Road, Queens Road, Bengaluru-42
2	Dargah Hazrat Ataullah Shah and Nabi Shah Bada Makan adjoining film sensor board, H.Siddiah Road, Bengaluru-27
3	Gulistan Shadi Mahal, 129, Infantry Road, Bengaluru-01
4	Hameed Shah & Muhib Shah Dargah Complex Cubbonpet, Bengaluru-02
5	Jama Masjid Varthur, Bengaluru (South), 30 kms from city
6	Dargah Hazrat Faqih Shah Wali, Murugamalla, Chintamani Taluk, Chikballapur
7	Masjid-e-Mavalli, Lal Bagh Fort Road , 24/1 H. Siddiah Road, Bengaluru-27
8	Jamia Masjid Village Yelahanka, Bengaluru (on the way to Airport)
9	Ali Raza Waqf, Richmond Town, Bengaluru
10	Anjuman-e-Rifah-e-Aam Bagalkot, Main Road of Navanagar new city of Bagalkot Town
11	Waqf Survey .No. 55 of Bellahalli Village, Bengaluru North (Additional):- land on the airport road leading to Bengaluru city.
12	Jamia Masjid, No.1, Boopsandra, Sanjaynagar Post, Bengaluru-94
13	Safdar Jung Makan, Near Fountain Circle, Mysore
14	Hazrath Syed Yousuff Peeran Hussaini Makan, Near Tipu Circle, Bengaluru Road, Mysore
15	Masjid-e- Rabbania, Yelwal, Mysore Taluq (Industrial Area)
Delhi-	
1	Dhoalapeer, Lado Sarai, MB Road, Kh. No. 577/430, & 422, Mehrauli, New Delhi
2	Kamra Bangush, Tiraha Bairam Khan, Daryaganj, Delhi
3	Muslim Musafir Khana attached to house bearing Mpl. No. VI/5139 & 5121-22, Ballimaran, Chandni Chowk, Delhi
4	Dargah & Masjid Khawaja Meerdard, Bhairon Road, Near Turkman Road, New Delhi, Dcoument no. 264, Khasra no. 176
5	Mosque & Mazar of Shah Waliullah Mohadis Dehlvi, Meerdard Road, Behind Irwin Hospital, Delhi (also known as Makki Masjid/ Mehdian Kabristan)
6	Muslim Graveyard Village Sadhora Khurd, Khasra No.604/263, New Rohtak Road, Delhi.
7	Waqf on the back of Jama Masjid, Saket (adjoining DLF place market Complex of distt. Saket)
8	Dargah Sultan Raju, Village Malikpur, Kohi/ Rangpuri, Mehrauli-Mahipalpur Road (M.B. road), Opposite Gate No. 1 of Vasant Kunj, Khasra no. 1503
9	Basti Masjid Chausat Haath Khamba, near MeerDard Road, Maulana Azad Hospital, New Delhi-110002
10	Land on Deendayal Upadhyay Marg opposite Sarvodaya Balika Vidyalaya
11	Land on Rajpura Road
12	Near Maulana Azad Medical College
Haryana-	
1	Pyau Ghonchi on Sohna-Ballabgarh (on the National Highway at Faridabad, Khasra no. 112-7/2, 8 & 13
2	Waqf property at village Sirohi located on Ballabgarh-Sohna road (Khasra no. is 62, 3/19 etc..
3	Property on National Highway Panipat on the left corner of flyover before Panipat city near Islamia Public School, Village Siwah
4	Waqf property at Firozpur Jhirka, Distt Mewat
Punjab-	
1	Kharar District, Mohali, Punjab
Madhya Pradesh-	
1	Idgah Hills, Bhopal
2	Market/ Masjid at Hamidia Road, Bhopal
3	Market/ Imarat Bashkal Saheban, Bhopal
4	Masjid Nishat Afza, Bagh Nadia Kheda, Bhopal

List of waqf properties which could be developed depending upon preparedness of the respective State Waqf Boards	
S. No.	Name of Property & Location
a	b
5	a. Tukoganj, Indore b. Near Vidhan Sabha, Indore
6	Mauza Sirdeewan (Nagarpalika Tagore Ward) Seoni District, Khasra No. 124/1
7	Waqf property of Nagori Samaj at Ujjain
Rajasthan-	
1	Takiya Chand Shah, M.G. Hospital Road, between Sojati Gate and Jalori Gate, Jodhpur
2	Near Ankur Cinema, Ghat Gate, Jaipur
3	Muslim Musafir Khana, Moti Dungari Road, Jaipur
4	Captian Faiz Mohd., Agra Road, Jaipur
5	Dargah Amani Shah, Sikar Road, Jaipur
6	Land of Masjid Kalandari, Kota
7	Land of Graveyard, Gumanpura, Kota
Maharashtra-	
1	Graveyard Kranti Chowk, S.No. 77, Aurangabad
2	Jama Masjid, S. No. 210 Aam Khas Maidan, Aurangabad
3	Aundh Masjid Trust, B-159, Pune-Bombay Highway Road, Pune
4	Khatija Bai Takiyan & Kasban Masjid, Shukruwar Peth, C.T.S. No. 837 & 838, Pune
5	Madina Masjid, Chandkhed, Tq. Mawal, District Pune
6	Badi Masjid, Shatranjipura, Gondhni Road, Nagpur
7	Masjid Jamaetul Qureshi, Trust (Waqf), Survey no. 23/1/2/3/4/56, Mohammed Wadi, Pune
8	Sunni Jama Masjid, Navjeevan Society, C.T.S. No. 1724, Chembur, Mumbai,
9	Deewan Saheb Peer Dargah (Diwan Shah Baba) Raslpur, V/o Tq. Raver, District Jalgaon REG./MSBW/JGN/351/2013, S.No.83
10	Jama Masjid Chandrapur
11	Haji Mohammed Hazrath Mohammed Saheb (RAH) Dargah at Village Kondi, District Solapur-413001, Regn. MSBW/SLR/265/2015
12	Hazrath Shah Wali Peer (RAH) Dargah at Village Kejaon, Solapur, Regn. MSBW/SLR/264/2015
Bihar-	
1	Waqf Estate No. 663, Hazrath Sayeed Saheed Ghulam Shafdar Peer Murad Shah Mazar, Bailey Road, Adjacent to Patna High Court surrounded two sides by road (Majar and Masjid are located in one part of the land)
2	Waqf Estate No. 482, Aranda Waqf Estate, situated at Bailey Road, at Kotwali Chowraha, P.O.-G.P.O., Distt Patna-I, Gaya Road, West of Budha Marg
3	Waqf Estate No.482, Aranda Waqf Estate, situated at west of Budh Marg and south of Tara Mandal, Delhi Road (Birchand Patel Marg road passes through one side), Patna
4	Baba Makhdum Shah Anjan Peer Mazar Sharif, Mazar Gali, Shaikhpura Road, Raza Bazar, Patna, Waqf State no. 2353
5	Waqf no. 22 Mauza Pawapuri, Distt. Nalanda, (Khata no. 246, plot no. 218, Area-9, 20 decimal; Khata no. 290, Plot no. 928, Area-8 Acre all within 325 P.S.
6	Waqf Estate No. 2535, Khawaja Garib Nawaj Medical College and Hospital, Kala Kachu, Pothia, Distt. Kishanganj, Village Andhwacol, Thana No.-24, Khata No. 28, Khasra no. 3/468, (Bihar)
7	Waqf Estate No. 2536, Nizamia Muslim Charitable Hospital, Bhagalpur, Village Purainy
Gujarat-	
1	Sarkhez Ghanchi Masjid Trust, Village Auqaf Trust, Ahmedabad
2	Ganchi Masjid, Village Makarba, Ahmedabad
3	Sarkhez, Ghanchi, Village Auqaf Trust, Ahmedabad
4	Sarkhez Roza Committee, Ahmedabad
5	Abhaalish Jagir, Bhuj
6	Ahmadhsha pir ni dargah, Ahmedabad

List of waqf properties which could be developed depending upon preparedness of the respective State Waqf Boards	
S. No.	Name of Property & Location
a	b
7	New Kabrastan daudi bohra, Rajkot
8	Gebansha pir dargah, Vadhwan
Tamil Nadu-	
1	Ashraf Ali Shah Farad Ali Shah trust, Saint Mary Road, Mandveli, Mylapure, Chennai (near highly commercial road R K Math)
2	Diwan Sahib Burial Ground, 28 Kasim Ali 2nd Lane, Triplicane, Chennai-5, RS no. 1400/1, 2, 3 or On Annie Besant Road, Chennai (located on a parallel road leading to Marina Beach which is about 500 mtrs away)
3	On Lloyds Roads, Triplicane Chennai (adjacent to Prince Panna Appartments, on a sort of down area market leading to Marina Beach which is about 500 mtrs away)
4	PapaBi Dargah and Mosque, Gorimedu, Poonamalle, Chennai-600056 (distance of about 20 kms from Chennai, behind Masjid)
5	Begumpur Mosque & Dargha, Begumpur, Dindigul-625001
6	Walaja Nawab Kutba Pallivasal, Nehru Bazar, Sivagangal Town, Sivagangai District
7	Faqri Masjid, Arun dele street Mylapure, Chennai
8	Pappu Masthan Shah Dargah, 2nd Krishnampet, Chennai
Manipur-	
1	Wilt Shine Hospital, Kwakta, District Bishnupur, Village no. 91
2	Shehnaz Memorial Hospital, Lilong, Thoubal, Manipur (near to Indo Mynmar Road AH-1 and National Highway-39) of Village No. 17-Chaobok
3	Abdul Manap Shopping Complex, Dulaland, Imphal East, P.O. Porompat
Telangana-	
1	Naley Mubarak, Begam Peth, adjacent to ITC Hotel, Hyderabad
2	Hakim Bashar Ahmed, Khairtabad, opposite Pavani Plaza, beside BP Petrol Pump, Hyderabad
3	Dargah Shekh Peth, Shekhpeth road, adjoining HP Petrol Pump on Chowkhandi (Having Dargah in centre of the plot), Hyderabad
4	Dargah Hussain Shahwali OU Colony, Manikonda (Lanco Hills Road), Hyderabad
5	Waqf land-1293.23 acres attached to Dargah Hazrath Maqdoom Biyabani, Village Aloor, chevella Mandal, District Ranga Reddy, Telangana
Andhra Pradesh-	
1	Land of Big Masjid, Lalapeta at Reddypalem, District Guntur
2	Land adjacent to Jamia Masjid, Imdad Ghar, Kaleswar cloth market, Head Post Office, Vijaywada
3	Building Masjid on the Shivatemple road near Kaleshwar Market, Vijayawada
Uttarakhand-	
1	Dargah Peeran-e-Kaliyar Sharif, Waqf no. 373, Roorkee
2	Nanda ki Chowki, adjoining Bindal River on Chakrata Road, on the Bindal River, Dehradun
3	Sunni Muslim Kabristan (not in use), Azad Nagar Colony, Raipur Road, Adhoiwala, Dehradun
4	Anda Khet (Waqf no. 114), Nainital
5	On the main Mall Road, near Moti Mahal Restaurant, Mussoorie
6	Waqf property numbered 2A on Tallital on the upper side of the Grand Hotel, Nainital
7	Masjid Raza Club, Nainital
Uttar Pradesh-	
1	Waqf property no.1186 in Indira Nagar near Baba Bhootnath Temple, Khasra no. 268
2	Waqf No. 454, Masjid and Mazar Sharookey Shah, Sheikhpur Kasela, Indira Nagar, Lucknow
3	Waqf No. 553, Darul Uloom Warsia, Ujarion, Vishal Khand-4 Gomti Nagar (via Gomti Nagar Police Station)/ Mithaiwala Chowraha, Lucknow
4	Shah Najaf Imambada, in front of Sahara Mall, Lucknow (Shia)
5	Sultanul Madaris, Lucknow (in front of King George Medical College Chowk)
Himachal Pradesh-	

List of waqf properties which could be developed depending upon preparedness of the respective State Waqf Boards	
S. No.	Name of Property & Location
a	b
1	At Boileaganj, Shimla
2	At Lakkar Bazar, Shimla
Chandigarh-	
1	Khasra no. 47, Village Kaimbwala, Chandigarh