

- 12 [Fateh Maidan] Fateh Maidan Club; Regimental Hospital; Baoli; reservoir (x3); Raja Dom Konda; reservoir; Mir Shakir Ali; baoli; baoli; reservoir; baoli; baoli; baoli; reservoir; Home Secretariate; baoli; Mahbubiya Girls School; Dargarh Sadat; Kabristan Rajab Ali; Masjid
- 14 [Haidargura] Mo. Haidar Talukdar; reservoir; reservoir; reservoir; reservoir; Tennis Courts; Ram Karan Sahu (gdn); Shahi Stables
- 15 [] baoli; baoli; gdn; baoli; gdn; Da-ud Ali Sahib (gdn); Dewal Hanuman; Dewal Mata; Jhanda Dasahra; baoli; baoli; baoli; building complex; masjid; cemetery; Ram Charan Seth; latrines; latrines
- 16 [] reservoirs; baolis; Ram Narayan (gdn); Mir Usman Khan (gdn); Da-ud Ali Sahib (gdn);
- 18 [Red Hill] Nampalli Hill; Masan; Chilla; Dewal Hanuman; baolis; Dargarh; Taj-ud-din Sahib; Farash Khana buildings; well; Shuja-ullah Khan; Railway Quarters; Masjid; Dewal Mata; Masjid
- 19 [N. G. S] Turn Table; Shahi Platform; Dewals; Dewal Hanuman; Station Master's IP Quarters; baolis; Gowardhan Das Seth (gdn); Lachhmi Das Seth; Haji Md. Tipu Khan (gdn); Nawab Mir Basharat Ali Khan (gdn); Uma Bagh (gdn); Ali Manzil; Abu Raza Sahib
- 20 [] Nawab Mir Basharat Ali Khan; Bilgrami House; M. E. Church; pavillion; Nawab Liyakat Jang Br. Baolis; Mir Chiragh Ali; Mabubiya Girl's School; Ahmad Jan Wakil; reservoirs
- 22 [] Rumbold Kothi; Nawab Imad Jang Br.; Abdul Jabbar Sahib; Hidayat Ali Sahib; Iktidar Yar Jang Br.; Sayad Sibghat-Ullah Sahib bldgs; Aziz Yar Jang Br.; reservoirs; gdns; baolis
- 23 [Rumbold's Kothi Eaden Gardens] gardens; police station; cemetery; telephone exchange; Workshop; Inayat Ali Sahib; Mo. Siddik Sahib; Subhan Ali Khan; H. H. The Nizam's Water Works; Old Filter Beds; New Filter Beds; reservoirs
- 24 [] Residency Water Works; filter beds; reservoir; Abbhan Sahib (gdn); Nawab Imad Jang Br. (gdn); Nawab Nizamat Jang Br.; Police Station; Nawab Kadir Jang Br.; pavillion; baolis; H. H. The Nizam's Medical Stores
- 25 [Habib Nagar] Baoli; Nala; Madrasa-i-Anwar-ul-Ulum; Samadh; reservoirs; baolis; Maslakh Habib Nagar
- 26 [Nampalli] dewals; baolis; Dewal Hanumans; Dewal Matas; Masan; Manna Maharaj; Sayad Yusuf Wakil; Ali Ganj; Kabristan Bahadur-ud-daula Br. (pavillion); Kabristan (pavillion and buildings); Rafi ud-daula Br.; Nawab Mansur Jang Br.; Turn Table; Goods Shed; Customs Chauki; railroad tracks
- 27 [Ry. Station] Hyderabad Railway Station; Dharmsala; Masjid; Saral Tipu Khan; Haji Md. Tipu Khan (gdn); baolis; Customs Chauki; Office of the Customs Superintendent; Raja Maha Jaswant Br. (gdn); Raja Maha Randirwant Br.; Uma Bagh; baoli; Montgomery's Hotel; Raja Sita Ram Bhopal (gdn)
- 28 [Chadarghat] Uma Bagh; Bans Gopal Kumandan (gdn); Bans Gopal Kumandan (pavillion); Capt. Subba Rao; Bagghi Khana Mir Fateh Sultan; Sayad Miran; Shapurji; Mahmud Jan; Sayad

Nur-ullah Sahib (gdn); Deorhi Sayad Nur-Ullah Sahib; Stables Nawab Mukarrab Jang; Faiz Ud-Din Wakil; Normal School; Deorhi Nawab Mukarrab Jang Br. (pavillion); Sayad Azam Hussaini; baolis; reservoirs

29 [St. George's Church] Musahib Ali Wakil; Mr. Bowen (2 bldgs); baolis; St. George's Church; Grammar School; Gymnasium; Cemetery; Kothi Mahdi Ali Khan; Abdul Jabbar Jamadar; Rai Bal Mukund; Bashir Nawaz Jang Br.; reservoirs

30 [King Kothi/Boggul] Mirza Md. Ali Khan; Mirza Nazir Beg; Mubarak Mansions; Zanana; masjid; baolis; reservoirs; Usman mansions; samadh kandaswami; Jubilee Gardens; Sada Sheo Janki Das; King Kothi

31 [Ramkot] King Kothi; Eden Gardens (gdn); Dargah; Sweet Home; Nawab Imam Jang; Takya Gujarati Shah; Nawab Abban Sahib; S. P. G. Boys School; S. P. G. Church; baolis; dewals; samadhs; reservoirs

33 [Afzal Sagar Tank] Afzal Sagar Tank; Gumaz Azad Shah; Takya Ghisu Bi; Makbarah; Police Station; Dargah Sadat; Takya Sayad Abbas; Makbarah; Sultan Nawaz Jang Br.; Stables Sultan Nawaz Jang Br.; Kabristan; Masjid; Zanani Deorhi Sultan Nawaz Jang Br.; Jilau Khana; stables; Sultan Nawaz Jang Br. (gdn)

34 [Dargah Shah Khamush] Takya Da-ud Ali Shah; Takya Barkat Ali Shah; Kabristan; baolis; Kabristan Jangli Shahzada; stables; Gumbaz Yusuf Sahib; reservoirs; Dargah Shah Babar-ud-din; Deorhi Salu Bai; Sama Khana Shah Khamush; Makbarah Shah Khamush; Mama Rahman; Mazar Abdul Ghafur Shah; Mazar Rafi-ud-daula; masjids; Mazar Allah Rakhi Begam

35 [Gardens Hasin Lika Begam] Hasin Lika Begam Sahiba (gdn); Girl's School; baolis; reservoirs; Jamma Das; Rai Murli Dhar; School; Office of the Commissioner of Customs; Abdul Karim Sahib; Muazzaz Yar Jang Br.; Mir Ashik Ali Sahib; Yawar Ali Sahib; Islamiya Boarding School; Asad Ali Sahib; Baoli Patel; Rahmat-Ullah Daya Bhai; reservoirs

36 [Revenue Offices/Customs Office] Mo. Jan Wakil; Raja Anagundi; Mir Fateh Sultan; Abdul Kadir Kurashi; Abdul Aziz; Ghulam Dastgir; Abdul Kadir Kurashi; Mo. Sa-id Sahib; Kazim Ali Sahib; Kadir-un-nisa Begam; Zuhrah Begam; Maulvi Mahmud Sahib; Mo. Abdullah Hussain; Hurmat Ali Sahib; Mo. Abd-ur Rahman; Asad Yar Jang; Khwaja Muhi-ud-din; Revenue Secretariate; Abkari Office; Wahid Munawar Khan; Abdul Kadir Subadar; Akbari Office; Abdul Kadir Sahib; Ghaus Muhi-ud-din; Faiz-ud-din Wakil; Normal School; Firoz Sahib; Dr. Muin-ud-din; Narsinghir; Zain ud-din; Narsighgir; C. M. S. Church; Revenue Settlement Office; Khwaja Shuja-at-ullah Sahib; Zain-ud-din Sahib; H. H. The Nizam's General Post Office; Raja Bhagwan Das; Dr. M. G. Naidu; Raja Gulab Das; baolis; reservoirs; dewals

41 [] Sultan Nawaz Jang Br. (gdn); Dhobi Ghats; masan; Motor Shed; baolis; kabristan

42 [Dargah Baghdadi Shah] baolis; dewals; Mazar Baghdadi Shah; Khankah Baghdadi Shah; Mahmud Bagh (gdn); Md. Shah; Kabristan Nur-ud-din Shah; Shama Khana; masjids; Bandi Khana Nur-ud-din Shah; Kabristan Dolchi Shah; Akhirat Manzil; Kabristan Haidar Ali; Dargah Abdullah Shah

- 43 [Dargah Nur-ud-din Shah Kadiri] Nur-ud-din Shah Kadiri; Mazar Haji Pir Sahib; Dargah Nur-ud-din Shah Kadiri; Kabristan Nur-ud-din Shah Kadiri; Nabi Bakhsh; Habib Miyan Sahib; Nur-ud-din Shah Kadiri (gdn); Nawab Mukhtadir-ud-daula; baolis; dewals
- 44 [Dargah Habib Ali Shah] Ghulam Ghaus Muhi-ud-din; Bagghi Khana; Lalgir Gosa-in; Abd-ur-Rahim; Sayad Asad-ullam Razavi; Nur-ud-din Shah Kadiri; masjid; Dargah Habib Ali Shah; Abdul Kuddus Sahib; Akbari Office; Amjad Ali Khan; Hurmat Ali Sahib; Sayad Ahmad Ali Khan; Nur-ud-din Shah Kadiri; Raja Kanhaya Prasad; Dr. Sayad Ahmad Sahib; Sayad Humayun Mirza; Moti Lal Seth; Lalgir Gosa-in; dewals; baolis; Dargah Sayad Shah Musa Kadiri
- 48 [Kutbigura] 1st Asst. Resident's Quarters; Residency Hospital; Da-ud Khan's Stable; Assistant Surgeon's Quarters; Residency Surgeon's quarters; Kabristan Wazir Sultan; Mir Ahmad Ali; Roman Catholic Church; Raja Shankar Rao; Baoli Wali Sahib; kabristans; Dargahs; Dargah Sayad Sadar-ud-din; Kabristan Mir Faiyaz Ali; Makbarah; masjids
- 49 [Bhoigura/Dargah Md. Hassan Sahib] samadhs; baolis; Samadh Puran Mal; Puran Mal (gdn); masjids; kabristans; Sama Khana; Dargah Md. Hassan Sahib; Agha Da-ud Sahib; Dargah Sardar Beg; Sardar Beg Sahib; Nawab Kamal Khan (gdn); Dhobi Ghat, gdn, dewals; Nakkar Khana; Kesar Bagh (gdn); Kamal Aghapura
- 50 [Dhoban Masjid] baolis; Wali Dad Khan (gdn); Police Station; Masjid Gazur; Mahmud Bagh (gdn); Gumbaz Kamr-ud-din Khan; kabristan
- 51 [1st Artillery Lines] Stables Kamr-ud-din Sahib; Wali Dad Khan (gdn); Nur-ud-din Shah Kadiri (gdn); kabristan; dewal; Srinavasa Rao; First Infantry Lines; Dr. Shaikh Da-ud; Tennis Court; masjid; Dargah Abdullah Shah Kadiri; Abdul Ghafur Sahib Wakil; Partab Bagh (gdn); Hospital; baolis
- 52 [Jam Bagh] Partab Bagh (gdn); Abdul Ghafur Sahib; baolis; Karim-ud-din Khan; Zabardast Khan; Abdul Kaiyum Wakil; Zain-ul-abdin Sahib; Md. Inayat Hussain Khan; Khair-ul-Mubin Sahib; Khwaja Liyakat-ullah Sahib; Abdullah Beg; Khwaja Liyakat-ullah Sahib; Kar Khana Bagghi; Police Station; masjids; Moti Lal Sahu; Dr. Sayad Ahmad Sahib; Pir Md. Hussain Khan; Mir Lufti Ali Sahib; Stables Ghulam Md. Khan; Kesho Rao Wakil
- 54 [Bandi Khana] Gokul Baba (gdn); Abd-ur-Razzak (gdn); baolis; Raja Narsinghir; Deorhi Faiyaz Ali Khan; Sri Poshi Bai; Gulab Das Sahu; Kishan Lal Sahu; Tannu Raja Sahu; Drinking trough; Putli Baoli; Post Office; reservoirs; Telegraph office; Samadhs
- 55 [The Residency] baolis; telegraph office; Samadh; Tennis Courts; gdn; Printing Office; The Residency; Civil Office; Fernery
- 57 [Sitarampet] Nawab Kamal Khan; dewals; baolis; kabristan; Awar-ud-din Khan; Sayad Talib ul-Hakk; Ram Lal Seth (gdn)
- 58 [Gardens/Raja Narsinghirji] Ram Lal Seth; dewals; baolis; Raja Narsinghir; gdn; Dargah Habib-ullah Shah; Dargah Bahar Ali Shah; Kabristan Bahar Ali Shah; Gul Ali Shah; Abd-ur-Rahim Shah; Mandab Dubbak Narsaiya

59 [Baradari/Gosha Mahal] First Artillery Lines; Kar Khana Baba & Co.; Gosha Mahal Hauz; Baradari Gosha Mahal; Stables Top Khana; Orderly Room; Quarter Guard

63 [Rangmahal Gardens] Rang Mahal Gardens (gdn); cemetery; Kabutar Khana; Musi River; Rang mahal gate; baoli; dewal

64 [Infantry Barracks] Infantry Barracks; Quarter Guard; Cavalry Barracks; Stables; Deorhi Nan Mian; dewals; Mat Sheo Das; Deorhi Nawab Akbar Jang Br.; Yakub Manzil; dargah; reservoirs; kabristan