

Second Season Report: Archaeological Research and Conservation Program: India and Pakistan
**Short Report on the Archaeological Survey of Tanawal, District Mansehra,
Pakistan (February 2014-June 2014)**

By

Dr. Abdul Samad

Director

Directorate of Archaeology and Museums, Government of Khyber Pakhtunkhwa.

After the successful first season archaeological investigations at Buddhist site of Bhamala in Taxila valley, the second season of the ARCP program was focused on the Archaeological survey of Tanawal area of District Mansehra. In February-June 2014 the aim of the project was the documentation of archaeological and mineral remains at the left bank of river Indus. This methodologically improved survey project has tremendously increased the number of known archaeological sites and sources of steatite stone in the area and has challenged the generally structured archaeological debates centered on the few large sites in Hazara region. The finding of early archaeological sites along the left bank of river Indus, is another great achievement of the survey project and extends the history of Hazara region into the protohistoric period. Furthermore, the discovery of multiple Buddhist sites showed that Hazara region was not an isolated from the main Gandharan Buddhist civilization, but was the integral part of early historic developments along the ancient Silk Route. During this archaeological research around 154 sites were documented. List of the sites is found below.

Acknowledgement:

This project has been funded by the US State Department. The sincere efforts of Prof. Dr. Jonathan Mark Kenoyer and Randy Law are highly acknowledged. This project was also supported by the AIPS, Islamabad, Hazara University Mansehra, Directorate of Archaeology and Museums, Khyber Pakhtunkhwa, Department of Archaeology, and academic collaboration with MS Baroda University Gujrat, India.

Site	Site name	Northing	Easting	Elevation	Periods
1	Phungi Graveyard	34.31384	073.14575	1022	Islamic
2	Kumhar Matti Wala Graveyard	34.31233	073.14482	983	Islamic

3	Kholian Deeden	34.31537	073.13973	997	Unknown
4	Astana Naik Baba	34.30402	073.13655	992	Islamic
5	Jabri	34.30104	073.13088	978	Hindushahi
6	Musafer Katta	34.30313	073.14285	1025	Islamic h shahi
7	Dhondi(Balhag Pain)	34.29060	073.11786	954	Hindushahi
8	Dhondi-Ziarat	34.28933	073.11894	939	Islamic
9	Dhondi (spring)	34.28500	073.11098	919	Islamic
10	Shajawal Baba	34.28504	073.11104	1057	Islamic
11	Maden Well	34.31641	073.12311	914	British
12	Maden (Dakhanr)	34.31446	073.12212	968	Hindushahi
13	Maden mound 2	34.31374	073.11967	944	Hindushahi
14	Maden	34.31245	073.11409	899	Hindushahi
15	Laloo Bandi	34.31686	073.11327	867	Hindushahi
16	Madal well				Unknown
17	Maden Kot	34.32122	073.13155	997	Hindushahi
18	Narva Graveyard	34.32121	073.13155	855	Islamic
19	Katta well	34.26601	073.07133	919	Unknown
20	Gali Graveyard	34.26524	073.06100	947	Islamic
21	Kotta	34.26707	073.05512	1017	Buddhist
22	Jabia Well	34.26707	073.05512	1062	Buddhist
23	Seria ka koh (chari)	34.26960	073.07842	1091	Buddhist
24	Kot Mor Baffa kalan	34.24964	073.07845	1070	Buddhist
25	Kot-2 Mor Baffa Kalan	34.24862	073.07674	1151	Buddhist
26	Sajjad House	34.25334	073.08094	1055	Buddhist
27	Sarai the Kohee(mundi)	34.25330	073.08238	1022	Buddhist
28	Takya Graveyard	34.25201	073.07398	1095	Buddhist
29	Tanga chama	34.25083	073.06810	1011	Buddhist
30	Manri (Mor baffa)	34.25352	073.06214	1125	Buddhist
31	Manri Gayal 2	34.25510	073.06048	1146	Buddhist
32	Kot 3 Manri	34.24778	073.06436	1025	Buddhist
33	Thanda kata	34.23972	073.23972	1000	Buddhist
34	Kot	34.23785	073.06730	1020	Buddhist
35	Hable Bai Well	34.24073	073.06675	907	Buddhist
36	Hable Bai Graves	34.06787	073.06787	931	Buddhist
37	Kot 4 Hable Bai	34.23907	073.07084	978	Buddhist
38	Kot 5 Hable Bai	34.24242	073.07062	1028	Buddhist
39	Dhanna	34.24868	073.07156	1126	Buddhist
40	Manri Rich Bhenr	34.21037	073.14080	1381	Buddhist
41	Katwar	34.21040	073.14076	636	Unknown
42	Kharanr Mine	34.19032	072.95558	552	Unknown
43	Kam Rkhi Graveyard	34.30561	073.14961	957	Islamic
44	Chbotra (blag)	34.27913	073.10026	889	Unknown
45	Dhanna 2	34.25257	073.08723	1115	Buddhist

46	Gayal 2 mound				Buddhist
47	Gayal 3 mound	34.25718	073.06680	1140	Buddhist
48	Gayal Well	34.25657	073.06639	1126	Buddhist
49	Rock carving	34.25851	073.06335	1053	Buddhist
50	Well near carving	34.25891	073.06370	1039	Buddhist
51	Rock carving 2	34.25923	073.06242	1040	Buddhist
52	Dheri	34.36277	073.10200	809	Buddhist
53	Rata Dpu	34.36623	073.10864	881	Buddhist
54	Hari Mara Graveyard	34.44889	072.98036	1009	Islamic
55	Chen Sher Graveyard	34.44390	072.96087	997	Mughals
56	Garh- Graves 1	34.36957	072.86922	575	Islamic
57	Grah-Graves 2	34.36773	072.86786	532	Islamic
58	Chapper Graveyard				Islamic
59	Bandi Kassi	34.35598		470	Buddhist
60	Raja Ki Dheri	34.37791	072.85760	440	Buddhist
61	Anrai – Pai	34.37731	072.85353	552	Buddhist
62	Anrai- Pai 2	34.37622	072.85262	621	Buddhist
63	Sehra	34.39220	072.85340	717	G.G.C
64	Phundra	34.39827	072.85126	749	Buddhist
65	Jandra Gali	34.40446	072.86513	753	Buddhist
66	Sham Shan Got	34.37510	072.85742	501	British
67	Bradarrh Graveyard	34.40155	072.84072	768	G.G.C
68	Brdrh Balla	34.40441	072.83736	784	Late Historic
69	Brdrh Chppar	34.40524	072.83425	792	Buddhist
70	Budho Dogi	34.40332	072.82727	735	Buddhist
71	Karai cave	34.33509	072.88321	940	Buddhist
72	Matha	34.33662	072.88126	946	Buddhist
73	Graveyard	34.33703	072.88034	928	Islamic
74	Meran Kot	34.33752	072.88074	936	Buddhist
75	Barhi	34.33886	072.87987	877	Buddhist
76	Kyara graves	34.36892	072.83981	508	Islamic
77	Kiyara gali	34.36930	072.84301	532	Buddhist
78	Garh well	34.37455	072.83830	521	Buddhist
79	Tale Wali Gali	34.37938	072.83434	534	Buddhist
80	Delliyan Da Mera	34.37595	072.83282	507	Unknown
81	Gatano Mera	34.37666	072.83016	499	Buddhist
82	Jabri Barh Well	34.37245	072.83595	509	Buddhist
83	Kyara Well	34.37132	072.83762	509	Unknown
84	Do Kani wali Zarait				Unknown
85	Darbar Dhanaka Sharif	34.37002	073.19648	671	Islamic
86	Karkala	34.25294	072.93993	1005	Buddhist
87	Karkala	34.25891	072.93810	865	Hindushahi
88	Booti Goat	34.27600	073.01723	728	Unknown
89	Naka graveyard	34.27595	073.01705	729	Islamic

90	Badan kot	34.25558	073.01283	709	Unknown
91	Barilla	34.25657	073.01299	707	Buddhist
92	Kot Badayal	34.25716	073.00348	671	Hindushahi
93	Kaho Wali Zarat	34.26243	072.99361	664	Unknown
94	Kot	34.27401	072.99151	679	Unknown
95	Kot	34.26883	072.99733	668	Unknown
96	Kot	34.31409	072.97217	1203	Buddhist
97	Kot	34.31318	072.97149	1189	Buddhist
98	Ziarat Mohaar	34.31317	072.97147	1161	Islamic
99	Mohaar Graves	34.31601	072.96303	1114	Islamic
100	Kot al Bai	34.30956	072.97221	1072	Buddhist
101	Badan Kot	34.29809	072.96072	1013	Unknown
102	Kollay	34.29314	072.96103	1044	Unknown
103	Salaya Pine	34.29314	072.96101	769	Islamic
104	Khari	34.29300	072.96604	767	Unknown
105	??	34.38391	072.97615	726	Islamic
106					
107	Bala Raqueb	34.36943	073.13370	878	Hindushahi
108	Bala raqueb	34.37251	073.13776	924	Hindushahi
109	Bala raqueb	34.37247	073.13696	950	Hindushahi
110	Phulara	34.37246	073.13710	861	British
111	Mundi	34.30183	072.97374	859	Islamic
112	Bandi	34.30121	072.79434	852	Buddhist
113	Dagri	34.30968	072.97778	1011	Unknown
114	Serri Doga	34.36330	073.05144	1134	Unknown
115	Mat sari	34.35713	073.01922	1544	Islamic
116	Hassu	34.35440	073.04702	1113	Islamic
117	Phulra	34.34715	073.04805	993	Buddhist
118	Kundian	34.34720	073.04773	842	Islamic
119	Nawab Di Havali	34.45876	072.99222	1080	Buddhist
120	Purana Qabristan	34.54722	072.98505	1047	Islamic
121	Podnul	34.45921	072.96634	1419	Buddhist
122	Khalay	34.46110	072.96466	1429	Unknown
123	Dhari Kholay	34.46114	072.96646	1442	Unknown
124	Jabba Well	34.46283	072.96421	1373	Unknown
125	Dhari kolay	34.46590	072.96616	1404	Buddhist
126	Kholay	34.46208	072.96133	1346	Unknown
127	Bandian	34.24544	072.98595	696	Islamic
128	Chann Kot	34.24110	072.98706	703	Buddhist
129	Kat	34.23969	072.97203	712	Buddhist
130	Ada Parsala	34.22174	072.98034	683	Buddhist
131	Kot Cave	34.21101	072.24360	903	Unknown
132	Kot	34.43172	072.90618	924	Buddhist
133	Mazhar Ghat	34.43169	072.90621	1166	Buddhist

134	Kot	34.47935	072.97083	1239	Unknown
135	Dhakan Daka	34.47932	072.97076	1140	Unknown
136	Gharraan	34.47202	072.99276	1184	Buddhist
137	Likhi Dili	34.36969	073.19765	1170	Unknown
138	Biji Bang	34.41093	072.96238	1315	Unknown
139	Baji Bang	34.41077	072.96226	1351	Buddhist
140	Lanla Bata	34.41097	072.97194	1351	Unknown
141	Dari	34.41360	072.96162	1345	Buddhist
142	Lakhi khalan	34.41495	072.96409	1413	Unknown
143	Sari	34.41479	072.96585	1445	Buddhist
144	Dil Doga	34.40086	072.96136	1223	Buddhist
145	Sikhandikhui	34.40169	072.96146	1290	Buddhist
146	Dil Doga	34.40004	072.96131	1294	Buddhist
147	Sari	34.39498	072.95221	1432	Buddhist
148	Daka Pani	34.39988	072.94346	1525	Unknown
149	Balm Kot	34.40533	072.93676	1584	Buddhist
150	Kholuan Balam kot	34.40546	072.93759	1611	Buddhist
151	Saba di Zariat	34.42480	072.95082	1303	Islamic
152	Kotal	34.39745	072.90973	1709	Islamic
153	Koat	34.39470	072.91169	1720	Unknown
154	Kholay	34.39244	072.91602	1715	Unknown

Archaeological Sites on the left bank of river Indus