

Index to Egyptian sites

Brian Wichmann

September 4, 2017

1 Introduction

Since this web site has collected material from many different sources, there is a problem indexing them, since each source may not have used the same name. For Cairo, the number of monuments is large and the naming is not standardized, so this document aims to aid the user to navigate to any desired site in Egypt.

In constructing this index, six main sources have been used: the [Archnet] web site which often provides alternative names for site, the [Discover] web site which provides excellent detail on many sites; the web site [Thesaurus] which provides the Comité Numbering of sites (but is not open to Google searches); the book [Williams] which has a good index and covers the material a tourist would need; the electronic document [Warner] and [O’Kane]. Finally, individual experts have been consulted but are not listed since I would not wish errors to be associated with them!

2 The table

<i>Web site name</i> (Alphabetical)	<i>Full name or alternatives</i>	<i>Comité</i> <i>Number(s)</i>	<i>N</i>	<i>Type</i>
Abd al-Baqi Khayr al-Din, Cairo		194	1	Sabil
Abd al-Ghani al-Fakhri, Cairo	Abd al-Ghani al-Fakhri mosque	184	2	Mosque
Abd al-Rahman Katkhuda, Cairo	Sabil (Water Dispensary) and Kuttab (Quranic School) of Abd al-Rahman Katkhuda	21	3	See full title
Abu al-'Ila mosque, Cairo		340	4	Mosque
Abu al-Bakr Muzhir, Cairo		49	5	Madrasah
Abu'l-Abbas al-Mursi, Alexandria			6	Funerary Mosque
Ahmad Bey Kohya, Cairo		521	7	Mosque, House
Ahmad Ibn Tulun, Cairo	Mosque of Ibn Tulun	220	8	Mosque
al-'Amri, Qus			9	Mosque
al-Abbar, Cairo	Khanqa of al-Bunduqdariya	146	10	Madrasah
Al-Aqmar, Cairo		33	11	Mosque
al-Ashraf Barsbay, Cairo		121	12	Mosque
al-Ashraf Barsbay Madrasah, Cairo		175	12	Madrasah
al-Azhar mosque, Cairo		97	13	Mosque
al-Burdayni mosque, Cairo	Ahmed el-Bordeyny	201	14	Mosque

<i>Web site name (Alphabetical)</i>	<i>Full name or alternatives</i>	<i>Comité Number(s)</i>	<i>N</i>	<i>Type</i>
al-Fadawiyya, Cairo		5	15	Mausoleum
al-Ghuri, Cairo	Mosque and Madrasah of Sultan Sultan al-Ghuri al-Ghuriya	189	16	Mosque, Madrasah
al-Hakim, Cairo	Mosque of al-Hakim bi Amrillah	15	17	Mosque
al-Husayn, Cairo	Gateway and minaret of the mosque of al-Husayn	28	18	Mosque
al-Maridani, Cairo	Mosque of Altinbugha al-Maridani	120	19	Mosque
al-Mu'ayyad, Cairo	Mosque of Sultan al-Muayyad Shaykh	190	20	Mosque
Al-Mu'ini, Damietta			21	Funerary mosque
al-Nasir Muhammad Mosque, Cairo		143	22	Mosque
al-Nasir Muhammad Madrasah, Cairo		44	23	Mausoleum, Madrasah
al-Qadi Yahya, Cairo		344	24	Mosque
al-Qana'i, Fuwwa			25	Mosque
al-Rifa'i, Cairo	Mosque of Sidi Ahmad al-Rifai	U103	26	Mosque
al-Salih Tala'i, Cairo	Salih Talai Mosque	116	27	Mosque
al-Salihyya, Cairo	al-Salih Najm al-Din Ayyub Salih Negm al-Din Ayyub	38	28	Madrasah, Mausoleum
al-Suhaymi, Cairo	Bayt Al-Suhaymi	339	29	House
al-Zahir Baybars, Cairo	Baybars al-Bunduqdari	37	30	Madrasah
al-Zahir Mausoleum, Cairo?	Abbasid Caliphs	276	31	Mausoleum
Amir Bashtak Palace, Cairo	Bishtak	34	32	Palace
Amir Hassan ibn Amir Muhammad, Cairo			33	Mausoleum
Amir Qijmas al-Ishaqi, Cairo	Mosque of Qagmas al-Ishaqi	114	34	Mosque
Amir Sarghatmish, Cairo		218	35	Mosque, Madrasah
Amir Shaykhu, Cairo		147	36	Mausoleum
Amir Taz, Cairo	Taz	267	37	Palace
Aqbughawyya, Cairo	amir Aqbugha	part of 97	38	Madrasah
Aqsunqur, Cairo	(the Blue Mosque)	123	39	Mosque
Azbak al-Yusufi, Cairo		211	40	Mosque
Bab al-Nasr, Cairo	Bab an-Nasr	7	41	City Gate
Barquq, Cairo	Madrasah-Khanqah of Sultan Barquq	187	42	Madrasah
Barsbay al-Bagasi & Amir Sulayman, Cairo		124	43	Mausoleum
Baybars al-Gashankir, Cairo	Baybars al-Jashankir	32	44	Khanqah
Cairo	Uncertain location in Cairo		45	
Coptic church of Saint Barbara Cairo		-	46	Church
Egypt	Uncertain location in Egypt		47	
Faraj ibn Barquq Mosque, Cairo	Khanqah and Madrasah of Sultan Faraj ibn Barquq Sultan Farag ibn Barquq	149	48	Khanqah, Madrasah
Fatima Khatun, Cairo	Umm al-Salih	274	49	Mausoleum
French Embassy, Cairo				
Gayer-Anderson, Cairo	Gayer-Anderson Museum, Amna bint Salim Beit al-Kritliyya	559	50	House
Ghanim al-Bahlawan, Cairo		129	51	Madrasah
Han Al-halili, Cairo		-	52	Street
Hanging Church, Cairo	Saint Virgin Mary's Al-Mu'allaqa Church	-	53	Church
Hidaya al-Islami, Rosetta			54	Mosque
Ibn al-Baqari	Mosque of al-Bakri	18	55	Mosque
Imam al-Shafii, Cairo	Imam Shafii	281	56	Mausoleum
Imam Hasan, Cairo		-	57	Mosque
Jamal al-Din al-Dhahabi, Cairo	House of Gamal al-Din al-Dhahabi	72	58	House
Jamali Yusuf, Cairo	Mosque of al-Gamali Yusuf Gamal al-Din al-Ustadar	178	59	Mosque

<i>Web site name</i> (Alphabetical)	<i>Full name or alternatives</i>	<i>Comité</i> <i>Number(s)</i>	<i>N</i>	<i>Type</i>
Khayrbak, Cairo		248	60	Mosque
Muhammad Abu'l-Dhahb, Cairo		62	61	Mausoleum
Muhammad Ali, Cairo	Muhammad Ali al-Kabir	503	62	Mosque
Mustafa Pasha, Cairo	Mosque of Mustafa Fadil Pasha	U69	63	Mosque, Mausoleum
Mustafa Shurbaji Mirza, Cairo			64	Mosque
Qalawun	Complex of Sultan al-Mansur Qalawun	43	65	Madrasah, Mosque
Qanibay al-Sayfi, Cairo	Mosque of Qanibay al-Sayfi (Amir Akhur) Qanibay Qara al-Rammah	136	66	Mosque and Mausoleum
Qarasunqur, Cairo		31	67	Mausoleum
Qawsun, Cairo		202	68	Mosque
Qaytbay, Cairo	Madrasah and Mosque of Sultan Qaytbay	99	69	Madrasah, Mosque
Sabil-Kuttab, Qaytbay, Cairo		76	70	Sabil-Kuttab
Salar and Sangar al-Gawli, Cairo	Salar and Sangar al-Jawli	221	71	Mosque
Sayyida Ruqayya, Cairo	al-Sayyida Ruqayya	273	72	Mausoleum
Sha'ban Madrasah, Cairo	'Umm al-Sultan Shaban Madrasa	125	73	Madrasah
Shaykh Abu Shibak	Shaykh Ali Abu Shibbak al-Rifai	75, part of U103	74	Mausoleum
Shaykh Karim al-Din al-Burdayni, Cairo		201	75	Mosque
Shrine of Abu'l-Hajjah, Luxor			76	Shrine
Sulayman Pasha, Cairo		142	77	Mosque
Sultan al-Ashraf, al-Khanqa			78	Mosque
Sultan Hasan, Cairo	Sultan Hassan	133	79	Madrasah, Mosque
Sultan Khushqadam al-ahmadi, Cairo		153	80	Mosque
Sultan Shah mosque, Cairo	Minbar at the V&A	-	81	Minbar
Sunqur Sa'di, Cairo	Hasan Sadaqa	263	82	Mausoleum, Madrasah
Taybars, Cairo	Amir Taybars al-Wazir	part of 97	83	Madrasah
Uljay al-Yusufi, Cairo	Ilgay al-Yusufi	131	84	Madrasah
Wikala al-Ghuri, Cairo		54	85	Wikala
Wikala of Qawsun, Cairo	.. of Amir Kusun	11	86	Wikala
Wikala of Sultan Qaytbay, Cairo		75	87	Wikala
Zayn al-Din Yusuf, Cairo		172	88	Madrasah

2.1 Notes

1. The word 'Madrasah' is used here to avoid regional variations.
2. For brevity, the words **Mosque** or **Madrasah** are (usually) omitted in the title used for a building, unless required (as with **al-Nasir Muhammad**).
3. The transcription of Arabic to Latin characters varies, which causes problem with the buildings listed here. Not all possible alternatives could be listed.
4. [Warner] has used an additional numbering system not covered by *Comité* which we use here.
5. Note that the V&A minbar has not been identified as coming from the Sultan Shah mosque in Cairo by the museum due to lack of hard evidence.
6. Note that Monuments 121 and 175 (al-Ashraf Barsbay) are taken together on the web site.

References

[Archnet] The Archnet web site. URL

- [Discover] The Discover Islamic Art web site. URL.
- [Thesaurus] The Thesaurus Islamicus Foundation web site. This site uses the *Comité* numbering system. URL.
- [Warner] Nicholas Warner, The Monuments of Historic Cairo. Cairo.architecture.pdf, Available for download. 2010.
- [Williams] Caroline Williams, Islamic Monuments of Cairo—The Practical Guide. Cairo. 2008. ISBN 97897742162053.
- [O’Kane] Bernard O’Kane. *The Mosques of Egypt*, AUC, Cairo, 2016. ISBN 978977416732.

v43