

AI Delhi Mehrauli 2901
Quwwat ul-Islam Mosque
East Entrance Portal
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2902
Quwwat ul-Islam Mosque
Interior Arcades 1193
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2903
Quwwat ul-Islam Mosque
Hindu & Jain Columns
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2904
Quwwat ul-Islam Mosque
Screen At Prayer Hall
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2905
Quwwat ul-Islam Mosque
Calligraphy & Ornament
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2906
Quwwat ul-Islam Mosque
Screen At Prayer Hall
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2907
Quwwat ul-Islam Mosque
Facade Of Prayer Hall
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2908
Quwwat ul-Islam Mosque
Screen With Mihrab
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2909
Quwwat ul-Islam Mosque
Mihrab 1223-1229
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2910
Quwwat ul-Islam Mosque
Pillars In Side Arcade
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2911
Quwwat ul-Islam Mosque
Tomb Of Imam Zamim
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2912
Quwwat ul-Islam Mosque

Qutb Minar From South
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2913
Quwwat ul-Islam Mosque
Qutb Minar Begun 1199
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2914
Quwwat ul-Islam Mosque
Qutb Minar 1211-1236
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2915
Quwwat ul-Islam Mosque
Qutb Minar Upper Story
ACSSA Slide (c) AAAUM

AI Delhi Mehrauli 2916
Quwwat ul-Islam Mosque
Qutb Minar Calligraphy
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2917
Quwwat ul-Islam Mosque
Iltutmish Tomb 1229
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2918
Quwwat ul-Islam Mosque
Iltutmish Tomb 1229
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2919
Quwwat ul-Islam Mosque
Iltutmish Tomb 1229
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2920
Quwwat ul-Islam Mosque
Iltutmish Tomb 1229
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2921
Quwwat ul-Islam Mosque
Alai Darwaza 1311
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2922
Quwwat ul-Islam Mosque
Alai Darwaza 1311
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2923
Quwwat ul-Islam Mosque
Alai Darwaza 1311
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2924
Quwwat ul-Islam Mosque
Alai Darwaza 1311
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2925
Quwwat ul-Islam Mosque
Alai Darwaza 1311
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2926
Quwwat ul-Islam Mosque
Base Wall Ornam. 1311
ACSAA Slide (c) AAAUM

A Del.Tughlugabad 2927
Ghiyas ud-din Tughlug
Tomb 1325 General View
ACSAA Slide (c) AAAUM

A Del.Tughlugabad 2928
Ghiyas ud-din Tughlug
Tomb 1325: Gateway
ACSAA Slide (c) AAAUM

A Del.Tughlugabad 2929
Ghiyas ud-din Tughlug
Tomb Complex Entrance
ACSAA Slide (c) AAAUM

A Del.Tughlugabad 2930
Ghiyas ud-din Tughlug
Tomb: Zafar Khan 1325
ACSAA Slide (c) AAAUM

Arc India Delhi 2931
Khirki Mosque 1351-88
Entrance Portal From E
ACSAA Slide (c) AAAUM

Arc India Delhi 2932
Khirki Mosque 1351-88
East Wall
ACSAA Slide (c) AAAUM

Arc India Delhi 2933
Khirki Mosque 1351-88
Roof & Inter.Courtyard
ACSAA Slide (c) AAAUM

Arc India Delhi 2934
Khirki Mosque 1351-88
Interior View Fr. Roof
ACSAA Slide (c) AAAUM

A I Malaviyanagar 2935
Shaikh Kabir un-din
Tomb c.1400
ACSAA Slide (c) AAAUM

A I Malaviyanagar 2936
Shaikh Kabir un-din
Tomb c.1400 Lal Gumbad
ACSAA Slide (c) AAAUM

Arc India Delhi 2937
Behampuri Mosque 1350
East Entrance Portal
ACSAA Slide (c) AAAUM

Arc India Delhi 2938
Behampuri Mosque 1350
Prayer Hall
ACSAA Slide (c) AAAUM

Arc India Delhi 2939
Begampuri Mosque 1350
Prayer Hall From Right
ACSAA Slide (c) AAAUM

Arc India Delhi 2940
Bijay Mandal 1325-51
Palace: Pavillion
ACSAA Slide (c) AAAUM

Arc India Delhi 2941
Bijay Mandal 1325-51
Palace:Entrance Portal
ACSAA Slide (c) AAAUM

AI Delh.Hauz Khas 2942
Firuz Shah Tughlug
Tomb:General View 1388
ACSAA Slide (c) AAAUM

AI Delh.Hauz Khas 2943
Firuz Shah Tughlug
Tomb 1388 View From L
ACSAA Slide (c) AAAUM

AI Delh.Hauz Khas 2944
Firuz Shah Tughlug
Tomb: Chattris 1354
ACSAA Slide (c) AAAUM

AI Delh.Hauz Khas 2945
Firuz Shah Tughlug
Tomb: Madrasah 1354
ACSAA Slide (c) AAAUM

A I Del.Firuzabad 2946
Kotla Firuz Shah -1388

Pyramid.Struct./Pillar
ACSAA Slide (c) AAAUM

A I Del.Firuzabad 2947
Kotla Firuz Shah -1388
Wall and Pillar
ACSAA Slide (c) AAAUM

A I Del.Firuzabad 2948
Jami Mosque 1351-1388
View From South
ACSAA Slide (c) AAAUM

A I Del.Firuzabad 2949
Kotla Firuz Shah -1388
View from West
ACSAA Slide (c) AAAUM

A I Del.Firuzabad 2950
Kotla Firuz Shah -1388
Baoli (Step-Wall)
ACSAA Slide (c) AAAUM

A I Lodi Garden 2951
Muhammad Shah Sayyid
Tomb:General View 1443
ACSAA Slide (c) AAAUM

A I Lodi Garden 2952
Muhammad Shah Sayyid
Tomb: Entrance 1443
ACSAA Slide (c) AAAUM

A I Lodi Garden 2953
Muhammad Shah Sayyid
Tomb: Pillars 1443
ACSAA Slide (c) AAAUM

A I Lodi Garden 2954
Muhammad Shah Sayyid
Tomb: Inter.Dome 1443
ACSAA Slide (c) AAAUM

A I Poti Gumbad 2955
Unidentified Person
Tomb Lodi Period
ACSAA Slide (c) AAAUM

A I Dadi Gumbad 2956
Unidentified Person
Tomb Lodi Period
ACSAA Slide (c) AAAUM

Arc India Delhi 2957
Bara Gumbad Compl.1494
Mosque: Sikander Lodi
ACSAA Slide (c) AAAUM

Arc India Delhi 2958
Bara Gumbad Compl.1494
N Facade Bara Gumbad
ACSAA Slide (c) AAAUM

Arc India Delhi 2959
Bara Gumbad Compl.1494
S Facade Bara Gumbad
ACSAA Slide (c) AAAUM

Arc India Delhi 2960
Bara Gumbad Compl.1494
Mosque: Sikander Lodi
ACSAA Slide (c) AAAUM

Arc India Delhi 2961
Bara Gumbad Compl.1494
Mosque: Sikander Lodi
ACSAA Slide (c) AAAUM

Arc India Delhi 2963
Bara Gumbad Compl.1494
Mosque: Sikander Lodi
ACSAA Slide (c) AAAUM

A I Lodi Garden 2964
Shish Gumbad Tomb 1500
Unidentified Person
ACSAA Slide (c) AAAUM

A I Lodi Garden 2965
Shish Gumbad Tomb 1500
Unidentified Person
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2966
Rajon ki Bain Mosque
E Facade Lodi Per.1506
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2967
Rajon ki Bain Mosque
Baoli:Lodi Period 1506
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2968
Rajon ki Bain Mosque
Chattri:Lodi Per. 1506
ACSAA Slide (c) AAAUM

Arc India Delhi 2969
Nili Mosque 1505-1506
General view from East
ACSAA Slide (c) AAAUM

Arc India Delhi 2970
Nili Mosque 1505-1506
East Facade
ACSAA Slide (c) AAAUM

Arc India Delhi 2971
Nili Mosque 1505-1506
Tiles & Calligraphy
ACSAA Slide (c) AAAUM

Arc India Delhi 2972
Tomb Of Sikander Lodi
East Facade Wall 1517
ACSAA Slide (c) AAAUM

Arc India Delhi 2973
Tomb Of Sikander Lodi
Lodi Period Circa 1517
ACSAA Slide (c) AAAUM

Arc India Delhi 2974
Tomb Of Sikander Lodi
Int. Octag. Ambulatory
ACSAA Slide (c) AAAUM

Arc India Delhi 2975
Bagh I Alam ka Gumbad
Tomb:General View 1501
ACSAA Slide (c) AAAUM

Arc India Delhi 2976
Bash I Alam ka Gumbad
Tomb: Facade 1501
ACSAA Slide (c) AAAUM

Arc India Delhi 2977
Bagh i Alam ka Gumbad
Tomb: Ceiling 1501
ACSAA Slide (c) AAAUM

Arc India Delhi 2978
Bagh i Alam ka Gumbad
Tomb: Incised Stucco
ACSAA Slide (c) AAAUM

Arc India Delhi 2979
Moth ki Masjid 1515
Prayer Hall General V.
ACSAA Slide (c) AAAUM

Arc India Delhi 2980
Moth ki Masjid 1515
Facade
ACSAA Slide (c) AAAUM

Arc India Delhi 2981
Moth ki Masjid 1515

South Of Prayer Hall
ACSAA Slide (c) AAAUM

Arc India Delhi 2982
Moth ki Masjid 1515
Rear of Mosque
ACSAA Slide (c) AAAUM

Arc India Delhi 2983
Moth ki Masjid 1515
E.Side Entrance Portal
ACSAA Slide (c) AAAUM

Arc India Delhi 2984
Moth ki Masjid 1515
N.Side Entrance Portal
ACSAA Slide (c) AAAUM

Arc India Delhi 2985
Moth ki Masjid 1515
Chattri On South Side
ACSAA Slide (c) AAAUM

AI Delhi Mehrauli 2986
Jamali Mosque And Tomb
Mosque:E Facade -1536
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2987
Jamali Mosque And Tomb
Central Bay E. Facade
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2988
Jamali Mosque And Tomb
Exterior of Tomb Fr.S.
ACSAA (c) Asher/AAAUM

AI Delhi Mehrauli 2989
Jamali Mosque And Tomb
Interior Of Tomb -1536
ACSAA (c) Asher/AAAUM

A I Delhi Khirki 2990
Tomb Of Ysuf Qattal
General View C.1535
ACSAA Slide (c) AAAUM

A I Delhi Khirki 2991
Tomb Of Yusuf Qattal
Jali Lodi Period 1535
ACSAA Slide (c) AAAUM

A I Purana Qal'a 2992
Qal'a - i Kuhna Mosque
Sher Shah Suri (Attr.)
ACSAA Slide (c) AAAUM

A I Purana Qal'a 2993
Qal'a-i Kuhna Mosque
Sher Shah Suri (Attr.)
ACSAA Slide (c) AAAUM

A I Purana Qal'a 2994
Qal'a-i Kuhna Mosque
Sher Shah Suri (Attr.)
ACSAA Slide (c) AAAUM

A I Purana Qal'a 2995
Qal'a-i Kuhna Mosque
Sher Shah Suri (Attr.)
ACSAA Slide (c) AAAUM

A I Purana Qal'a 2996
Sher Sha's Gate c.1540
General View
ACSAA Slide (c) AAAUM

A I Purana Qal'a 2997
Bara Darwaza c.1540
(West Entrance To Pu.)
ACSAA Slide (c) AAAUM

Arc India Delhi 2998
Tomb Of Isa Khan 1547
General View
ACSAA Slide (c) AAAUM

Arc India Delhi 2999
Tomb Of Isa Khan 1547
Exterior View of Jali
ACSAA Slide (c) AAAUM

Arc India Delhi 3000
Tomb Of Isa Khan 1547
Interior View of Jali
ACSAA Slide (c) AAAUM